

Technical Memorandum No. 33-198

**SPACE-Single Precision Cowell
Trajectory Program**

Robert J. White

Alan D. Rosenberg

Peter S. Fisher

Raymond A. Harris

Nicholas S. Newhall

N66-23504

FACILITY FORM 602

(ACCESSION NUMBER)

332

(THRU)

1

(PAGES)

(CODE)

CR-74022

30

(NASA CR OR TMX OR AD NUMBER)

(CATEGORY)

JET PROPULSION LABORATORY
CALIFORNIA INSTITUTE OF TECHNOLOGY
PASADENA, CALIFORNIA

January 15, 1965

GPO PRICE \$ _____

CFSTI PRICE(S) \$ _____

Hard copy (HC) **6.00**

Microfiche (MF) **1.25**

Technical Memorandum No. 33-198

*SPACE-Single Precision Cowell
Trajectory Program*

Robert J. White

Alan D. Rosenberg

Peter S. Fisher

Raymond A. Harris

Nicholas S. Newhall

James F. Scott

*James F. Scott, Group Supervisor
Trajectory Systems Programming*

H. Fred Lesh

*H. Fred Lesh, Manager
Computer Applications*

**JET PROPULSION LABORATORY
CALIFORNIA INSTITUTE OF TECHNOLOGY
PASADENA, CALIFORNIA**

January 15, 1965

Copyright © 1965
Jet Propulsion Laboratory
California Institute of Technology

Prepared Under Contract No. NAS 7-100
National Aeronautics & Space Administration

CONTENTS

I.	Introduction	1
II.	Equations of Motion and Flow Charts	3
	A. Equations of Motion	3
	B. Perturbations	7
	C. Flow Charts	15
III.	Machine and System Configuration.	21
IV.	Input	22
	A. Input Capability	22
	B. Input Definition	23
	C. JPTRAJ Restrictions	27
	1. Program Control Block	28
	2. Symbol Table	29
	D. Common Map and Load Map	31
	E. Input Forms	42
V.	Output	48
	A. Spacecraft Ephemeris Tape and Disk Formats.	48
	B. Printed Output Format and Definitions	50
	C. Job-Shop Output Capability	57
	D. SFOF Output Capability	58
VI.	Subroutines	59
	1 - ABORT/ERPRT/JEXIT/PRSET/. . . /TIME	60
	2 - ACCEL	62
	3 - ADD	63
	4 - ARCCOS/ARCSIN	64
	5 - ARTAN	65
	6 - BCDNO/NEWBCD	66
	7 - BODY/BODY1	67
	8 - BOODSK/BOOFIN	69
	9 - CHANGE	70
	10.1 - CLASS	71
	10.2 - JEKYL	75
	10.3 - SPECL	79
	11 - CLUCK	81

CONTENTS (Cont'd)

12 - COS/SIN/QCOS/QSIN	82
13 - CROSS/PROD/UNIT	83
14 - DAYS	85
15 - DUMMY/EOS/CANCLK/DATCEL/RGGSAC/RGGSTR/ EXPORT	86
16 - EARTH/SPACE	87
17 - ECLIP	90
18 - EFFECT	92
19 - EPHEM	93
20 - EPHSET/E. T./INTR1	99
21 - FIX/FLOAT	101
22 - FIXT/FLOT	102
23 - GASJET/GASSET/GASOPT/GASFLG/GASTIM	104
24 - GEDLAT	106
25 - GETTER	108
26 - GHA	109
27 - GRUPPE	111
28 - HARMN/HARMN2/MRBLAT	112
29.1 - INTRAN	116
29.2 - NUTATE	117
29.3 - RESET	118
29.4 - ROT	119
30 - LN/LOG10	120
31 - MARK	121
32 - MARSMM/MARSPC/MARFIX/MHA/PMAT/PPMAT	134
33.1 - MATRIX	138
33.2 - MNA/MNA1/MNAMD/MNAMD1/NUTEPH/NUTLON/NUTOBL	139
33.3 - XYZDD/XYYDD1/LUNGRV	148
34 - PRINTD/PRNTD1/CONIC	151
35 - PROUT/FLUSH	153
36 - ROTEQ/DELTJD	161
37 - RVIN/RVOUT	164
38 - SEITE/CASE/EJECT/EJECT1/LINES/PAGBCD	167

CONTENTS (Cont'd)

39 - SPRAY	168
40 - SQRT	169
41 - TIME1/TIME2/TIME3/LAUNCH	170
42.1 - TRAJ	172
42.2 - FLOTT	173
43 - VARY/SVARY	174
44 - WRITE1/WRITEN/WRITEC/COD	178
45 - WOLF/TIM/MACH	180
VII. Check Cases	181
A. Case 1	183
B. Case 2	194
C. Case 3	201
D. Case 4	205
References	209

ABSTRACT

SPACE, a Single Precision Cowell Trajectory Program, is a link under the JPL IBSYS-SFOF-JPTRAJ monitor. SPACE is a digital computer program written in the FAP language for the IBM 7094 computer. It is an updated version of the JPL Space Trajectories Program. Given a set of spacecraft initial conditions in one of several coordinate systems, SPACE can accurately compute the resulting trajectory. Included is the capability of considering perturbations due to a non-spherical Earth, Mars, and Moon, solar radiation pressure, attitude control forces, and a simple motor. The program forms the acceleration of the spacecraft with respect to some central body, integrates to obtain position and velocity, and then records time, position, and velocity on a spacecraft ephemeris file. Output parameters are computed in several coordinate systems. SPACE uses the double-precision JPL Ephemeris Tapes. The ephemerides of the Earth-Moon barycenter, Moon, Venus, Mars, Jupiter, and Saturn are used. The ephemeris tapes also provide the nutations in longitude and obliquity. All physical constants may be changed by input but the nominal values are those adopted by the Ad Hoc NASA Standard Constants Committee. A short historical background, equations solved, flow charts, descriptions of input and output parameters, hardware and software configurations, and interfaces between the program and the monitor are given.

I. INTRODUCTION

D. B. Holdridge developed a single precision Space Trajectory Program for the IBM 704 computer in 1959. Since that time JPL and other NASA contractors have made extensive use of the program as a research tool, in real-time mission support, and in routine trajectory computation. This has required constant modification and updating of the program because of computer hardware changes, system software changes, redevelopment of mathematical models and equations, and expanded application of the program. However, the basic structure of the program has not changed and Ref. 1 Section VIII is still used by most JPL trajectory engineers as a basic reference for trajectory computation.

In 1961 the JPL Powered-Flight Program and a linear search technique were combined with the Space Trajectories Program. A monitor was written to control this system and the entire package was called the JPL Trajectory Monitor System. This version of the program was documented (Ref. 8) and has been sent to over 40 NASA contractors. Its flexibility, capability and accuracy were sufficient to support the Ranger and Mariner-Venus missions and is currently being used to support Ranger VIII and IX missions.

The Trajectory Monitor System satisfied the linking of a powered flight program to a space flight program. But other applications of trajectory computation in the field of space research were being carried out at JPL (orbit determination, guidance and midcourse correction) and special versions of the space trajectory portion of the Trajectory Monitor System came into existence. Communication soon became a problem and it was apparent that a more general monitor system was needed. At the same time, mission support became more complex and it was apparent that more real-time communications and control were needed.

In 1963 JPTRAJ (Ref. 4) was born out of the first need and SFOF (Ref. 7) was born out of the second need. Hence, the trajectory program, among others, had to be modified to operate under this configuration.

This document describes SPACE, the current version of the JPL Space Trajectories Program under the IBSYS-SFOF-JPTRAJ monitor.

Several significant additions and deletions have been made. The Encke form of the equation of motion, on-line input capability, the computing and saving on tape of parameters along the trajectory, special computations for output and tracking station viewing periods and printing were lost because of core-storage limitations. The Mars equatorial coordinate system and the Mars oblateness perturbation were added. SPACE uses the double precision JPL Ephemeris Tapes (Ref. 2 and 3). The constants in the program are those currently adopted by NASA (Ref. 5 and 6) but they can be changed by input.

SPACE is currently being used in the Mariner-Mars mission and in Pioneer, Lunar Orbiter and Surveyor studies.

It is evident that SPACE will, in general, generate a different trajectory, given the same injection conditions, than one generated by an earlier version of the trajectory program. However, the JPL trajectory engineering staff can show that any difference in trajectories is due to state-of-the-art modifications and therefore there is every reason to believe that the use of SPACE will yield accurate trajectories to single precision. Successful Ranger and Mariner missions and comparison with other trajectory programs have borne this out.


II. EQUATIONS OF MOTION AND FLOW CHARTS

A. EQUATIONS OF MOTION

Assume a small probe, body 0, in the gravitational field of n other bodies. In an inertial frame

$$\ddot{\bar{r}}_i = -k^2 \sum_{\substack{j=0 \\ j \neq i}}^n m_j \frac{\bar{r}_{ji}}{r_{ji}^3} \quad i = 0, \dots, n \quad (1)$$

where $\bar{r}_{ji} = \bar{r}_j - \bar{r}_i$; $r_{ji} = |\bar{r}_{ji}|$; $i, j = 0, \dots, n$ and k is the Gaussian gravitational constant.


Sketch 1. Relationship of i^{th} and j^{th} body
in an inertial frame centered at I

The center of mass of the system, located by the vector \bar{C} from the inertial origin is

$$\bar{C} = \frac{1}{M} \sum_{j=0}^n m_j \bar{r}_j$$

where

$$M = \sum_{j=0}^n m_j$$

The center of mass has the property that

$$\ddot{\overline{C}} = -\frac{k^2}{M} \sum_{j=0}^n m_j \sum_{\substack{i=0 \\ i \neq j}}^n m_i \frac{\bar{\rho}_{ij}}{\rho_{ij}^3} = 0$$

since $\bar{\rho}_{ij} = -\bar{\rho}_{ji}$ and $\rho_{ij} = \rho_{ji}$. Thus $\dot{\overline{C}}$ is constant and the center of mass is an inertial point (barycenter).

The motion of the probe, body 0, could be expressed as

$$\ddot{\overline{\rho}}_0 = -k^2 \sum_{j=1}^n m_j \frac{\bar{\rho}_{j0}}{\rho_{j0}^3}$$

where the coordinates are referred to the barycenter, and are inertial. In SPACE, however, this equation is rewritten so the coordinate system is referred to one of the n bodies, usually the dominant one.

The acceleration of the probe with respect to the designated central body is equivalent to the acceleration of the probe with respect to the inertial center C minus the acceleration of the central body with respect to the inertial center. In equation form this becomes

$$\ddot{\overline{R}}_0 = \ddot{\overline{\rho}}_0 - \ddot{\overline{\rho}}_e$$

or

$$\ddot{\overline{R}}_0 = -k^2 \sum_{j=1}^n m_j \frac{\bar{R}_{j0}}{R_{j0}^3} - \ddot{\overline{\rho}}_e \quad (2)$$

with

$$\bar{R}_i = \bar{p}_i - \bar{p}_{\ell} = \bar{p}_{\ell i}$$

$$\bar{R}_{ij} = \bar{R}_j - \bar{R}_i = \bar{p}_j - \bar{p}_i = \bar{p}_{ij} \quad i, j = 0, \dots, n$$

$$R_{ij} = |\bar{R}_{ij}|$$

defined in the new coordinate system. $\ddot{\bar{p}}_{\ell}$ may be obtained from Eq. (1)

$$\ddot{\bar{p}}_{\ell} = -k^2 \sum_{\substack{j=0 \\ j \neq \ell}}^n m_j \frac{\bar{p}_{j\ell}}{\bar{p}_{j\ell}^3} = k^2 \sum_{\substack{j=0 \\ j \neq \ell}}^n m_j \frac{\bar{R}_j}{\bar{R}_j^3}$$

$$= -k^2 m_0 \frac{\bar{R}_0}{\bar{R}_0^3} - k^2 \sum_{\substack{j=1 \\ j \neq \ell}}^n m_j \frac{\bar{R}_j}{\bar{R}_j^3}$$

and $\ddot{\bar{p}}_0$ may be written as

$$\ddot{\bar{p}}_0 = -k^2 \sum_{j=1}^n m_j \frac{\bar{R}_{j0}}{\bar{R}_{j0}^3} = -k^2 m_{\ell} \frac{\bar{R}_0}{\bar{R}_0^3} - k^2 \sum_{\substack{j=1 \\ j \neq \ell}}^n m_j \frac{\bar{R}_{j0}}{\bar{R}_{j0}^3}$$

hence $\ddot{\bar{R}}_0$ becomes

$$\ddot{\bar{R}}_0 = -k^2 (m_{\ell} + m_0) \frac{\bar{R}_0}{\bar{R}_0^3} - k^2 \sum_{\substack{j=1 \\ j \neq \ell}}^n \left(m_j \frac{\bar{R}_{j0}}{\bar{R}_{j0}^3} + m_j \frac{\bar{R}_j}{\bar{R}_j^3} \right)$$

In SPACE, the mass m_0 of the probe is negligible, hence the basic n-body equation of motion which is integrated is

$$\ddot{\overline{R}} = -\mu_\ell \frac{\overline{R}}{R_\ell^3} - \sum_{\substack{j=1 \\ j \neq \ell}}^n \mu_j \left(\frac{\overline{R}_{jp}}{R_{jp}^3} + \frac{\overline{R}_j}{R_j^3} \right) \quad (3)$$

with $\overline{R} = \overline{R}_0 = \overline{R}_p$, $\overline{R}_{jp} = \overline{R}_{j0}$, p denoting the probe, and $\mu_j = k^2 m_j = GM_j$, $j = 1, \dots, n$

In Eq. (3) the first term on the right is the accelerating effect of the central body on the probe. The summation term is henceforth referred to as the n-body perturbation, which consists of direct terms, $-\sum \mu_j \overline{R}_{jp}/R_{jp}^3$, and indirect terms, $-\sum \mu_j \overline{R}_j/\overline{R}_j^3$; the former terms represent the acceleration of the probe due to the $n - 1$ non-central bodies, and the latter terms represent the accelerations of the non-central bodies on the central body. Note that the indirect terms were not present in the barycentric form of the equation, as the barycenter is not accelerated.

In addition to the n-body effects of Eq. (3), there are perturbing terms which are added when the probe is in the vicinity of an oblate body. The form of this perturbation is given in detail in this Section in B. 1 for the cases of the Earth and Mars, and in B. 2 for the Moon.

It is often desirable to simulate the force acting on the probe due to the solar flux phenomenon. The equations for this calculation are enumerated in B. 3 of this Section.

A constant thrust, fixed flow rate motor which may be simulated is described in B. 4 of this Section.

The intermittent application of forces upon a probe due to an attitude control system may be simulated using polynomials to represent the forces. This option is described in B. 5 of this Section.

The complete equations of motion are written as

$$\ddot{\overline{R}} = -\mu_\ell \frac{\overline{R}}{R_\ell^3} - \sum_{\substack{j=1 \\ j \neq \ell}}^n \mu_j \left(\frac{\overline{R}_{jp}}{R_{jp}^3} + \frac{\overline{R}_j}{R_j^3} \right) + \sum_{k=1}^m P_k \quad (4)$$

where the \bar{P}_k 's represent those perturbative accelerations other than the n-body perturbation which might be acting on a probe at a given time or point in space. m represents the total number of these additional effects.

B. PERTURBATIONS

The accelerative effects upon a probe other than the central body and n-body spherical contributions are considered herein.

1. Oblateness Calculations for Earth and Mars.

The expression for the potential of an oblate spheroidal body using second, third and fourth harmonics is given by

$$U_b = \frac{\mu_b}{R} \left[\frac{J_b a_b^2}{3R^2} (1 - 3 \sin^2 \phi) + \frac{H_b a_b^3}{5R^3} (3 - 5 \sin^2 \phi) \sin \phi \right. \\ \left. + \frac{D_b a_b^4}{35R^4} (3 - 30 \sin^2 \phi + 35 \sin^4 \phi) \right]$$

where b denotes the body, either Earth or Mars, μ_b is the GM of the attracting body, J_b , H_b , and D_b are the second, third and fourth harmonic coefficients, R is the magnitude of the body-probe vector, and ϕ is the latitude of the probe referred to the body's true equatorial plane and center.

The perturbing acceleration due to this potential function is given by

$$\nabla U_b = \left(\frac{\partial U_b}{\partial X}, \frac{\partial U_b}{\partial Y}, \frac{\partial U_b}{\partial Z} \right)$$

where (X, Y, Z) are in the system of the mean Earth equator and equinox of 1950.0.

The actual equations programmed follow, where $u_1 = X$, $u_2 = Y$, $u_3 = Z$

$$\begin{aligned}
 P_{bj} &= \frac{\partial U_b}{\partial u_j} = -\frac{J_b \mu_b}{R^2} \frac{a_b^2}{R^2} \left[\left(1 - \frac{5z^2}{R^2} \right) \frac{u_j}{R} + 2 \frac{z}{R} c_{3j} \right] \\
 &\quad - \frac{H_b \mu_b}{R^2} \frac{a_b^3}{R^3} \left[\left(3 - 7 \frac{z^2}{R^2} \right) \frac{z}{R} \frac{u_j}{R} + \left(-\frac{3}{5} + \frac{3z^2}{R^2} \right) c_{3j} \right] \\
 &\quad - \frac{D_b \mu_b}{R^2} \frac{a_b^4}{R^4} \left[\left(\frac{3}{7} - 6 \frac{z^2}{R^2} + 9 \frac{z^4}{R^4} \right) \frac{u_j}{R} \right. \\
 &\quad \left. + \left(\frac{12}{7} - 4 \frac{z^2}{R^2} \right) \frac{z}{R} c_{3j} \right]
 \end{aligned}$$

where $j = 1, 2, 3$, and $b = 1$ or 2 (Earth or Mars). The quantity $\sin \phi = z/R$, where z is the distance of the probe above the true equator of the body involved, is found by:

$$\begin{Bmatrix} x \\ y \\ z \end{Bmatrix} = \begin{bmatrix} c_{11} & c_{12} & c_{13} \\ c_{21} & c_{22} & c_{23} \\ c_{31} & c_{32} & c_{33} \end{bmatrix} \begin{Bmatrix} X \\ Y \\ Z \end{Bmatrix}$$

The matrix $[c_{ij}]$ represents the rotations required to express a vector in a true equatorial of date coordinate system for the Earth or Mars, given the vector expressed in mean Earth equator and equinox of 1950.0 coordinates.

The form and determination of $[c_{ij}]$ is detailed in Section VI, subroutine 29.2, for the Earth and in 32 for Mars. The subroutines HARMN and MRBLAT, which evaluate the potentials for the Earth and Mars, respectively, are described in subroutine 28.

2. Oblateness Calculations for the Moon

The Moon is assumed to have the shape of a tri-axial ellipsoid with principle moments of inertia A, B, C. The potential function for a second harmonic is expressed as:

$$U_{\zeta} = \frac{G}{R} \frac{(A + B + C - 3I)}{2R^2},$$

where $G = k^2$, the universal gravitational constant,

$$I = A\left(\frac{x}{R}\right)^2 + B\left(\frac{y}{R}\right)^2 + C\left(\frac{z}{R}\right)^2,$$

and where x, y, z are the components of the Moon-probe vector \bar{R} expressed in the selenographic coordinate system.

The perturbing acceleration

$$\nabla U_{\zeta} = \left(\frac{\partial U_{\zeta}}{\partial u_1}, \frac{\partial U_{\zeta}}{\partial u_2}, \frac{\partial U_{\zeta}}{\partial u_3} \right)$$

is formed as follows, where $u_1 = X$, $u_2 = Y$, $u_3 = Z$.

$$P_{3j} = \frac{\partial U_{\zeta}}{\partial u_j} = \frac{G}{R^2} \left\{ \left[-\frac{3}{2} \frac{A + B + C}{R^2} + \frac{15}{2} \frac{I}{R^2} \right] u_j \right.$$

$$\left. - \frac{3}{R^3} \left[A m_{1j} x + B m_{2j} y + C m_{3j} z \right] \right\}$$

for $j = 1, 2, 3$

The selenographic coordinates (x, y, z) of the probe are related to the mean Earth equatorial coordinates of 1950.0 by

$$\begin{Bmatrix} x \\ y \\ z \end{Bmatrix} = \begin{bmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{bmatrix} \begin{Bmatrix} X \\ Y \\ Z \end{Bmatrix}$$

The $[m_{ij}]$ is referred to in the program as the MNA matrix, and is described in Section VI, 33.2.

The lunar potential is computed by subroutine XYZDD1 and is described in Section VI, subroutine 33.3.

3. Solar Radiation Pressure

The accelerative effect of solar radiation pressure on the probe may be simulated. The formulation is given by

$$\bar{P}_4 = \frac{k}{R^2} \hat{S}, \text{ km/sec}^2$$

and

$$k = \frac{(SC)(A)}{m} \left[\frac{GB1 - GB2(EPS)}{A} + 1 + GB \right] \text{ km}^3/\text{sec}^2$$

where

\bar{P}_4 = perturbative acceleration due to solar radiation pressure

SC = solar radiation constant defined as

$$SC = \frac{J}{C} (r_{SE}^2), \quad \frac{\text{kg} - \text{km}}{\text{sec}^2} \times 10^{-6}$$

J = radiant energy per unit area per unit time,

= 1.37×10^3 watts/meter² or kg/sec³

C = speed of light, km/sec

r_{SE} = mean Earth-Sun distance = 1 AU (km)

Note that J , C , r_{SE} are implied in SC and are defined here for information purposes only. The constant SC is input directly into the program and is not computed.

A = effective area of spacecraft, meters²

m = mass of spacecraft, kilograms

EPS = Earth-probe-Sun angle, degrees

GB1 = constant coefficient of polynomial in EPS, radian-meter²

GB2 = first order coefficient of polynomial in EPS,
(radian-meter²)/degree

GB = $\gamma\beta$, dimensionless

γ = fraction of reflected radiant energy, dimensionless

$\beta = \begin{cases} 1 & \text{for specular reflection} \\ 2/3 & \text{for diffuse reflection} \end{cases}$ dimensionless

Note again, GB is the input quantity used. γ and β are introduced here for explanation.

\hat{S} = unit Sun-spacecraft position vector

The solar pressure perturbation is applied if the value of SC is non-zero, and if the spacecraft is not in the shadow of any planet or of the Moon.

4. Constant Thrust Motor

A single constant thrust, constant flow rate motor may be simulated.

The acceleration of the spacecraft due to this motor burn is given by the expression

$$\overline{P}_5 = - \left[\frac{F}{m_0 - \dot{m}(t - t_0)} \right] g \hat{C}, \quad \text{km/sec}^2$$

where

\bar{P}_5 = perturbative acceleration due to motor burn

F = thrust of motor, lb-force

m_0 = initial weight of spacecraft, motor and fuel, lb-force

\dot{m} = weight flow rate of motor, lb-force/sec

t = current time

t_0 = ignition time of motor

g = gravitational acceleration at Earth's surface,

$0.0098061976 \text{ km/sec}^2$

\bar{C} = is a vector which determines the direction in which the thrust is applied. It may be specified in several ways:

- a) $\bar{C} = \hat{R} \sin \mu + \hat{M} \cos \mu$ where R is the unit central body-probe position vector, μ is the bias angle, measured positive above the plane of the local horizontal.
- \hat{M} is a unit vector in the instantaneous plane of the probe's trajectory, normal to \hat{R} and hence in the local horizontal plane as well.

$$\hat{M} = \hat{W} \times \hat{R}, \quad \hat{W} = \frac{\bar{R} \times \bar{V}}{|\bar{R} \times \bar{V}|}$$

\bar{V} is the central body-probe velocity vector.

- b) \bar{C} may be an arbitrary unit vector in Earth equatorial true of-date coordinates, or the result of normalizing a non-unit vector in this coordinate system.

The burn may be initiated at a specified epoch or at a given altitude above a specified body.

The burn may be terminated at a specified value of energy or after a specified duration of time.

5. Attitude Control Force Simulation

Attitude control forces applied to a spacecraft may be computed to evaluate their effect upon the trajectory of the spacecraft. The forces are given in the form of polynomials of the second order with input coefficients, the forces being assumed to act along three spacecraft-fixed orthogonal axes defined herein.

Let $\hat{E} = (E_x, E_y, E_z)$ be a unit vector directed from the spacecraft toward a specified body (planet, Moon or Canopus), and $\hat{H} = (H_x, H_y, H_z)$, a unit vector directed from the spacecraft toward the Sun.

The coordinate system $(\hat{A}, \hat{B}, \hat{C})$ is then defined as

$$\hat{C} = -\hat{H} = (C_x, C_y, C_z)$$

$$\hat{B} = \frac{\hat{E} \times \hat{H}}{|\hat{E} \times \hat{H}|} = (B_x, B_y, B_z)$$

$$\hat{A} = \hat{B} \times \hat{C} = (A_x, A_y, A_z)$$

These orthogonal unit vectors $(\hat{A}, \hat{B}, \hat{C})$ define the axis along which the attitude control forces will act. All the above vectors are referenced to the mean Earth equator and equinox of 1950.0.

The force \bar{F} has components along the (A, B, C) axis system defined as

$$F_A = F_{A_0} + F_{A_1} t + F_{A_2} t^2,$$

$$F_B = F_{B_0} + F_{B_1} t + F_{B_2} t^2, \quad \text{dynes}$$

$$F_C = F_{C_0} + F_{C_1} t + F_{C_2} t^2,$$


where t is time in seconds past starting time of attitude control forces. The acceleration due to these forces is given by

$$\ddot{\overline{P}}_6 = \begin{Bmatrix} \ddot{x} \\ \ddot{y} \\ \ddot{z} \end{Bmatrix} = \frac{10^{-8}}{m} \begin{bmatrix} A_x & B_x & C_x \\ A_y & B_y & C_y \\ A_z & B_z & C_z \end{bmatrix} \begin{Bmatrix} F_A \\ F_B \\ F_C \end{Bmatrix}, \quad \text{km/sec}^2$$


referenced to the mean Earth equator and equinox of 1950.0, where m is the mass of the spacecraft in kilograms.

C. FLOW CHARTS


1. General Flow


2. Transformation of Injection Condition (via INTRAN)


3. Derivative Calculations in Subroutine TRAJ


4. Step-Size Control in the End-of-Step (EOS) Calculations in Subroutine TRAJ


5. End-of-Step (EOS) Calculations in Subroutine TRAJ


III. MACHINE AND SYSTEM CONFIGURATION

There are two computer systems in use at the Jet Propulsion Laboratory. One is the standard IBM 7094 IBSYS job-shop system. It is used for daily checkout and production. The other system is the JPL SFOF system, which is used to process spacecraft data and to allow input, output, and control at remote user areas.

SPACE, under JPTRAJ, satisfies all the requirements of both systems and can therefore be used in any of the various modes of operation. Core storage is allocated as follows:

Octal Locations	Contents
0-3777	IBSYS
4000-21077	SFOF
21100-22277	JPTRAJ
22300-77777	SPACE

IV. INPUT

A. INPUT CAPABILITY

Data in the SPACE link of a JPTRAJ source deck is input by JPTRAJ just prior to the execution of SPACE. JPTRAJ does this with the aid of SPACE's symbol table. In addition, data can come from other links in the JPTRAJ source deck by proper use of the JPTRAJ "WANT" and "USE" control cards. Here again, JPTRAJ uses SPACE's symbol table. SPACE has no input subroutine so that when JPTRAJ transfers control to SPACE all input is completed (i. e., there is no on-line input capability in SPACE). This restriction is circumvented by using "WANT" control cards and a link named TRIO (Ref. 11, Section VIII).

The binary tape-read subroutines EPHSET and EPHEM have been included in SPACE for reading the n-body ephemeris tape.

Sense switches 4 and 6 on the 7094 console may be used to input a request to SPACE for on-line output. Section V describes the output one may request and the setting of the switches.

B. INPUT DEFINITION

JPL TECHNICAL MEMORANDUM NO. 33-198

SYMBOL	TYPE EXPLANATION	UNITS	NOM.	VALUE
PAGBCD	BCC TWO LINES (40 WORDS) OF PAGE HEADING			BLANKS
TARBCD	BCC TARGET BODY			MOCN
INJBCD	BCC INJECTION CENTRAL BODY			EARTH
FAZFLG	FIX MCN-ZERC=USE PHASING OF DOMINANT BODY			1
INJTYP	FIX TYPE OF INJECTION CONDITIONS			0
	+,- C INERTIAL CARTESIAN			
	+,- 1 INERTIAL SPHERICAL			
	+ 2 EARTH-FIXED SPHERICAL			
	+ 3 SELENOGRAPHIC SPHERICAL			
	+ 4 ENERGY ASYMPTOTE			
	+ 5 ENERGY PSEUDO-ASYMPTOTE			
	+ 6 ENERGY PSEUDO-ASYMPTOTE			
	+ =EQUATORIAL -=ECLIPITC			
INJT	SEG INJECTION EPOCH			0.0
INJX	FLC X KM R KM R KM AZL DEG			0.0
INJY	FLC Y KM DEG DEG LAT DEG RAD KM			0.0
INJZ	FLC Z KM RA DEG LUN DEG PTH DEG			0.0
INJDX	FLC DX KM/SEC V KM/SEC VP KM/SEC C3 KM2/SEC2			0.0
INJDY	FLC DY KM/SEC PTH DEG PTP DEG DAO DEG			0.0
INJDZ	FLC DZ KM/SEC AZ DEG A2P DEG KAO DEG			0.0
RMAX	FLC RAD. AT MAX. TURE ANOMALY (INJTYP=5,6)	KM		0.0
PHL	FLC LAT. CL LAUNCH SITE (INJTYP=4,5,6)	DEG		28.309
INJTOT	FLC DELTA I TO ADC TO INJT	SEC		0.0
INJEQX	BCC INJECTION EQUINOX () =TRUE-OF-DATE (MEANUC)=MEAN-CF-DATE (1950.0)=MEAN 1950			BLANK

THE 40 PHASE PARAMETERS MUST BE INPUT INTO THE PROPER BUFFERS AS FOLLOWS

WHERE XXXXXX IS REPLACED BY
 MCCPA+1 TC MOCPH8 FOR MOON
 VENPA+1 TC VENPH8 FOR VENUS
 MARPA+1 TC MARPH8 FOR MARS
 MCCP+1 TC MOCPH8 FOR ALL OTHER TARGET BODIES

SYMBOL	TYPE EXPLANATION	UNITS	NOM.	VALUE
XXXXXX+C	FIX -=PRINT AT START OF PHASE + = DO NOT PRINT AT START OF PHASE SET TPRT=PHASE START USE ULC TPRT			
	0 PRINT AT END LAST PHASE 4			
	1 PRINT AT END NCL LAST PHASE 5			
	2 DC NLT PRINT AT END LAST PHASE 6			
	3 DC NLT PRINT AT END NOT LAST PHASE 7			
XXXXXX+1	BCC BODY FROM WHICH TC COMPUTE R FOR R TEST			
XXXXXX+2	FLC VALUE (F R TO END PHASE			
XXXXXX+3	BCC BODY FROM WHICH TC COMPUTE R. FOR R.=0 TEST			
XXXXXX+4	FLC VALUE (F R TO TURN ON R.+C TEST + VALUE=TURN ON TEST WHEN (BODY-PROBE R) GR. THAN (+ VALUE) - VALUE=TURN ON TEST WHEN (BODY-PROBE R) LESS THAN -(-VALUE))			
XXXXXX+6	BCC CENTRAL BODY FOR INTEGRATION			
XXXXXX+7	SEC STEPSIZE			
XXXXXX+9	FIX NCG. OF STEPSIZE DOUBLES			
XXXXXX+10	BCC BODY USED IN LOOKUP FOR STEPSIZE			
XXXXXX+11	SEC PRINT END 1			
XXXXXX+13	SEC PRINT DELTA 1			
XXXXXX+15	SEC PRINT END 2			
XXXXXX+17	SEC PRINT DELTA 2			
XXXXXX+19	SEC PRINT END 3			
XXXXXX+21	SEC PRINT DELTA 3			
XXXXXX+23	SEC OCD PRINT 1			
XXXXXX+25	SEC OCD PRINT 2			
XXXXXX+27	CCT GROUP PRINT FLAGS WHERE THE FORMAT OF THE OCTAL WORD IS G CC H HC O T TC R O O O U WHERE G = GEOCENTRIC GC= GEOCENTRIC CONIC (PLANE INDEPENDENT) H = HELIOCENTRIC HC= HELIOCENTRIC CONIC (PLANE INDEPENDENT) T = TARGET TC= TARGET CONIC (PLANE INDEPENDENT) R = R DOT EQUAL ZERO U = VARIATIONAL EQUATIONS FLAG=1=EQUATORIAL 2=ECLIPITC 4=ECLIPITC AT START ONLY 5=EQUATORIAL AT START ONLY 6=ECLIPITC AT END ONLY 7=EQUATORIAL AT END ONLY			
XXXXXX+28	CCT STATION PRINTS (15 STATIONS IN TWO WORDS, MAX OF 5 AT A TIME) 12 STATIONS ARE FLAGGED IN FIRST WORD, 3 IN SECOND AS FOLLOWS 59 11 12 41 51 14 13 15 42 61 08 91, 75 76 02			

XXXXXX+38	OCT CCNIC PRINT FLAGS (PLANE DEPENDENT VARIABLES) WHERE THE FORMAT OF THE OCTAL WORD IS O C O T Q O T Q C O U WHERE THE FIRST SET OF O C O T IS USED IN THE GEO CONIC, THE SECOND SET IS USED IN THE HELIO CONIC AND THE THIRD SET IS USED IN THE TARGET CONIC AND WHERE G = EARTH-EQUATORIAL PLANE C = ECLIPITC PLANE O = ORBIT PLANE OF TARGET (X IS ALONG THE ASCENDING NODE OF THE ORBIT PLANE OF THE TARGET ON THE TARGET TRUE EQUATOR PLANE, IF THE TARGET TRUE ECLATOR PLANE IS DEFINED. OTHERWISE, ON THE ECLIPITC PLANE. T = TRUE TARGET EQUATOR PLANE (DEFINED FOR MOON AND MARS) X = DEFINED THE SAME AS FOR THE CRIT PLANE
XXXXXX+39	CCT VIEW PERIODS / 15 STATIONS IN TWO WORDS, MAX OF 5 AT A TIME 12 STATIONS ARE FLAGGED IN FIRST WORD, 3 IN SECOND AS FOLLOWS 59 11 12 41 51 14 13 15 42 61 08 91, 75 76 02
XXXXXX+34	FIX SHACON PARAMETER FLAG 1=ON
XXXXXX+39	BCC OUTPUT EQUINOX () = TRUE-OF-DATE (1950.0) = MEAN 1950.0

NOTE... THERE IS NO STATION PRINT OR VIEW PERIOD CAPABILITY IN SPACE BUT
STORAGE HAS BEEN ALLOCATED FOR THEM. THIS ALLOWS ONE SET OF PHASING TO
SUFFICE FOR BOTH SPACE AND SFPROM VIA WANT CARDS, IF DESIRED

JPL TECHNICAL MEMORANDUM NO. 33-198

SYMBOL	TYPE	EXPLANATION	UNITS	NOM.	VALUE
BRCPT+C	FIX	BLRN FLAG 0=NC BURN 1=BURN		0	
BRCPT+1	SEG	EPOCH CF START OF BURN		0.0	
BRCPT+3	FLC	DURATION OF BLRN 10=NO DT TEST	SEC	0.0	
BRCPT+5	FLC	VALUE OF C3 TO END BURN	KM2/SEC2	100000.	
BRCPT+6	FLC	BIAS ANGLE	DEG	0.0	
BRCPT+7	FLC	C OPTION 0=EVEN T 1=FIXED +,-2=INPUT C		0	
BRCPT+8	BCE	BCDY USED IN ALTITUDE START		MGM	
BRCPT+9	FLC	ALTITUDE TO START BURN	KM	0.0	
BRCPT+10	FLC	INITIAL WEIGHT	LBS FORC	0.0	
BRCPT+11	FLC	WEIGHT FLOW RATE	LBSF/SEC	0.0	
BRCPT+12	FLC	THRUST	LBS FORC	0.0	
BRCPT+13	CCT	GRULP PRINT AT START, END OF BURN		0	
BRCPT+14	CCT	CCNIC PRINT AT START, END OF BURN		0	
BRCPT+15	FLC	OF=CATE C VECTOR, BRCPT+7=+2=NON-UNIT C OF=CATC C VECTOR, BRCPT+7=-2=UNIT C		0.0,0.0,0.0,0	
RADCP+C	FLC	SCALAR RADIATION CONSTANT 0=NO RAD. PRES.		0.0	
RADCP+1	FLC	CCNSTANT TERM IN POLY. IN EPS ANGLE		0.0	
RADCP+2	FLC	LINEAR TERM IN POLY. IN EPS ANGLE		0.0	
RADCP+3	FLC	AHEA CF SPACECRAFT	(METER)2	11.12	
RADCP+4	FLC	GAMMA BETA		0.096	
RADCP+5	FLC	MASS CF SPACECRAFT	KG	259.0	
GASCPT+0	FIX	GAS JET FLAG C=OFF NON-ZERO=ON		0	
GASCPT+1	BCE	REFERENCE BODY, PLANET, MOON, OR CANOPUS		EARTH	
GASCPT+2	SEG	EPOCH CF START OF GAS JETS 0,0=INJ. EPOCH		0.0	
GASCPT+4	FLC	DT TO ADD TO GASCPT+2	SEC	0.0	
GASCPT+5	SEG	EPOCH CF END OF GASJETS C,0=NO END		0.0	
GASCPT+7	FLC	COEF. LF FA PCLY., QUADRATIC TERM FIRST		0.0,0.0,0.0	
GASCPT+10	FLC	CCFE, LF FB PCLY., QUADRATIC TERM FIRST		0.0,0.0,0.0	
GASCPT+13	FLC	CCFE, CF FC PCLY., QUADRATIC TERM FIRST		0.0,0.0,0.0	
GASCPT+16	FLC	MASS CF SPACECRAFT	KG	0.0	
VARFLG	FIX	VARIATIONAL EQU. FLAG 0=NONE 1=CN		0	
SCALEI-2	FLC	EARTH GM FOR SCALING EPHEMERIS	KM3/SEC2	398603.2	
SCALEI-1	FLC	MOON GM FOR SCALING EPHEMERIS	KM3/SEC2	4902.7779	
SCALEI	FLC	EARTH RADIUS FOR SCALING EPHEMERIS	KM	6378.3113	
SCALEI+1	FLC	AU FOR SCALING EPHEMERIS	KM	149598500.	
GRAV-2	FLC	EPHEMERIS TIME - UNIVERSAL TIME	SEC	35.	
GRAV	FLC	EARTH GM	KM3/SEC2	398600.63	
GRAV+1	FLC	MCN GM	KM3/SEC2	4902.6293	
GRAV+2	FLC	SUN GM	KM3/SEC2	1327141E12	
GRAV+3	FLC	VENUS GM	KM3/SEC2	324766.27	
GRAV+4	FLC	MARS GM	KM3/SEC2	42977.368	
GRAV+5	FLC	SATURN GM	KM3/SEC2	37918700.	
GRAV+6	FLC	JUPITER GM	KM3/SEC2	126709350.	
LUNGRV	FLC	UNIVERSAL GRAVITATIONAL CONSTANT	KM3/SEC2-KG	.6671E-19	
LUNGRV+1	FLC	MCMNT A, LUNAR POTENTIAL	KGM2	.88781798E29	
LUNGRV+2	FLC	MCMNT B, LUNAR POTENTIAL	KGM2	.88800195E29	
LUNGRV+3	FLC	MCMNT C, LUNAR POTENTIAL	KGM2	.88836978E29	
HARMN+2	FLC	J, EARTH COEF. OF SECOND HARMONIC		.162345E-2	
HARMN+3	FLC	H, EARTH COEF. OF 3-IRD HARMONIC		-.575E-5	
HARMN+4	FLC	D, EARTH COEF. OF FOURTH HARMONIC		.7875E-5	
HARMN+5	FLC	RE, EARTH RADIUS USED IN POTENTIAL		6378.165	
HARMN+6	FLC	RADIUS FROM EARTH FOR J TERM EFFECTIVE	KM	SE5	
HARMN+7	FLC	RADIUS FROM EARTH FOR D TERM EFFECTIVE	KM	2E5	
HARMN+8	FLC	RADIUS FROM EARTH FOR D TERM EFFECTIVE	KM	1E5	
HARMN+9	FLC	J, MARS COEF. OF SECOND HARMONIC		.00292	
HARMN+10	FLC	H, MARS COEF. OF 3-IRD HARMONIC		0.0	
HARMN+11	FLC	D, MARS COEF. OF FOURTH HARMONIC		0.0	
HARMN+12	FLC	R, MARS RADII USED IN POTENTIAL	KM	3417.	
HARMN+13	FLC	RADIUS FROM MARS FOR JA TERM EFFECTIVE	KM	SE5	
HARMN+14	FLC	RADIUS FROM MARS FOR HA TERM EFFECTIVE	KM	0.0	
HARMN+15	FLC	RADIUS FROM MARS FOR CA TERM EFFECTIVE	KM	0.0	
TARAD	FLC	EARTH RADIUS	KM	6378.	
TARAO+1	FLC	MOON RADIUS	KM	1738.09	
TARAD+2	FLC	SUN RADIUS	KM	621800.	
TARAD+3	FLC	VENUS RADIUS	KM	6200.	
TARAD+4	FLC	MARS RADIUS	KM	3378.	
TARAD+5	FLC	SATURN RADIUS	KM	57750.	
TARAD+6	FLC	JUPITER RADIUS	KM	68860.	
CANS0	FLC	1950.C UNIT CARTESIAN BODY-CANOPUS X		-.060340592	
CANS0+1	FLC	1950.C UNIT CARTESIAN BODY-CANOPUS Y		.60342839	
CANS0+2	FLC	1950.C UNIT CARTESIAN BODY-CANOPUS Z		-.79513092	
DELTJC	FLC	J.D. 1950.0 - J.D. C HR JAN 1,1950	DAY	-.076643	
H	FLC	LOCATION OF STEPSIZE RANGE TABLES			
SCFCRF	FIX	PROBE EPHEM C=None I=A6 TAPE 2=DISK		0	
RUNID	BCE	RUN I.E. USED WITH SCFCRF=L		TRAJ01	
SLBFGT	SEG	EPOCH TU 01JAN PROBE EPHEM 0,0=INJ. EPOCH		0.0	
SCENDT	SEG	EPOCH TU END PROBE EPHEM 0,0=NO END		0.0	
LAUNCH	SEG	LAUNCH EPOCH		0.0	
TARGAD	FLC	ALTITUDE ABOVE TARGET TO END RUN		0.0	
FLAG42	FLC	NCN-ZERO PUTS OUTPUT IN SC4020 MODE		0	
PRTSWX	FLC	PRINT SWITCH NCN-ZERO=PRINT EVERY CASE		0	
PRSTP	FLC	NCN-ZERO=PRINT EVERY END-OF-STEP		0	
PRSTP+1	CCT	PRINT GROUP AT EACH END-OF-STEP		0	
PRSTP+2	CCT	CCNIC GROUP AT EACH END-OF-STEP		0	
DEPCPT	FLC	0=NC CPT, VAR. 1=PRINT -1=END PHASE		0	
DEPCPT+1	CCT	LOCATION OF DEPENDENT VARIABLE		0	
DEPCPT+2	FLC	VALUE OF DEPENDENT VARIABLE		0.0	
OTPCA	SEG	DT PAST CL.APP. TC END RUN(FL. PI. SEC. OK)		0.0	
SECPS0	CCT	D.P. SIC. PAST 1950 TC END RUN	SEC	0.0	
NEWB00	BCE	BCDY TL REPLACE SATURN		0	
NEWB00+1	FLC	1.0=MERCUR 7.=NEPTUN 8.0=URANUS 9.0=PLUTO		0.0	
NEWB00+2	FLC	GM CF EUDY	KM3/SEC2	0.0	
NEWB00+3	FLC	RADIUS CF BCDY	KM	0.0	
OPTSWT	FLC	ON-LINE OUTPUT CONTROL C=NC REMOTE CONTROL, NC ON-LINE PRINT -1=EMCMT CONTROL-HANG FOR S.S. SETTING 5=FINE PRINT ON-LINE 1=MINIMUM PRINT CN-LINE		0	
MNAET	FIX	0=COMPUTE M,N,A EVERY T, ELSE USE DT TEST		0	
NLTEPH	FIX	0=NUTATIONS FROM EPHEM, ELSE COMPUTE THEM		0	
REWSC	FIX	NCN-ZERO REWINDS A6 BEFORE WRITING S/C EPHERIS		0	

JPL TECHNICAL MEMORANDUM NO. 33-198

THERE ARE MANY MORE SYMBOLS IN THE SYMBOL TABLE. THE FOLLOWING TABLE GIVES THE ADDITIONAL SYMBOLS, WHERE I AND/OR C INDICATES WHETHER THE DATA IS INPUT TO SPACE OR OUTPUT FROM SPACE.

SYMBOL	I/C	TYPE	EXPLANATION	UNITS
BTC	O	FLL	B.T EARTH EQUATORIAL	KM
BRC	O	FLC	B.R. EARTH EQUATORIAL	KM
BTC	O	FLC	B.T ECLIPSTIC	KM
BRC	O	FLC	B.R. ECLIPSTIC	KM
BTO	O	FLC	B.T, TARGET ORBITAL PLANE	KM
BRO	O	FLC	B.R., TARGET ORBITAL PLANE	KM
BTT	O	FLC	B.T, TARGET TRUE EQUATOR PLANE	KM
BRT	O	FLC	B.R., TARGET TRUE ECLIPSTIC PLANE	KM
			ALL P.T, B.R VALUES IN THE BUFFERS ARE THE LAST ONES COMPUTED BY THE PROGRAM	
C3	O	FLC	TARGET CONIC ENERGY CONSTANT	KM ² /SEC ²
VH	O	FLC	TARGET CONIC HYPERBOLIC EXCESS VELOCITY	KM/SEC
TFD	O	FLC	TIME OF FLIGHT	DAYS
TFH	O	FLC	TIME OF FLIGHT	HOURS
TFM	O	FLC	TIME OF FLIGHT	MIN
TFLIND	O	FLC	LINARIZED TIME OF FLIGHT	DAYS
TFLINH	O	FLC	LINARIZED TIME OF FLIGHT	DAYS
TFI	O	FLC	TIME PAST INJECTION EPOCH	SEC
SELAT	O		SELENGRAPHIC LATITUDE OF S/C	DEG
SELON	O		SELENGRAPHIC LONGITUDE OF S/C	DEG
JULD	C	FLC	JULIAN DATE (2 WORDS)	DAYS
			1ST WORD INTEGER DAYS 2ND WORD FRACTIONAL PART OF A DAY	
LATIT	O		GEOCENTRIC LATITUDE OF S/C	DEG
LCNGY	O		GEOCENTRIC LONGITUDE OF S/C	DEG
CLPBT	O		'CLP' PREFIX STANDS FOR CLOSEST	KM
CLPB0	O		APPROACH, 'CLPBXY' FORM HAS	KM
CLPB1C	O		FOLLOWING MEANING AT CLOSEST APPROACH	KM
CLPB1D	O		8-VECTOR IS DICTED WITH X-VECTOR	KM
CLPB2D	O		WHERE X-VECTOR IS REFERENCED TO	KM
CLPB80	O		Y-PLANE X CAN = GM VECTORS	KM
CLPB70	O		Y CAN = (Q(EARTH, EQUATORIAL),C(ECLIPSTIC))	KM
CLPB8T	O		(TARGET CRBITAL PLANE),(TARGET TRUE EQUIPLANE)	KM
CLPT	O		EPOCH OF CLOSEST APPROACH IN SEC PAST 0 HR JAN 1, 1950 U.T.	SEC
COMFLG	I	CCT	FLAG TO SIGNIFY USE OF COMTRJ, COMTRK DATA - = USE INJECTION CONDITIONS FROM COMTRJ EACH OCTAL DIGIT FLAGS A CONSTANT, RESPECTIVELY, GMS AU D H M GMJ GMA GMV GMW SC REN CME OCTAL DIGIT = 0 = DO NOT USE CONSTANT OCTAL DIGIT = 1 = USE CONSTANT FROM COMTRK	
CCMTRJ	I		INJECTION CONDITION BUFFER	
		FLC	POSITION VECTOR	KM
		FLC	VELOCITY VECTOR	KM/SEC
		FLC	INJECTION EPOCH SEC PAST 0 HR JAN 1, 1950 SEC	
		BCC	HEADING (5 WORDS)	
CCMTRK	I	FLC	12 WORD BUFFER OF PHYSICAL CONSTANTS	
			1. CME - GM OF EARTH	KM ³ /SEC ²
			2. REW - EARTH RADIIUS FOR SCALING EPHEM	KM
			3. SC - SOLAR FLUX CONSTANT	KG-KM/SEC ²
			4. GMW - GM OF MOON	KM ³ /SEC ²
			5. GMV - GM OF VENUS	KM ³ /SEC ²
			6. GMA - GM OF MARS	KM ³ /SEC ²
			7. GMJ - GM OF JUPITER	KM ³ /SEC ²
			8. J - COEF. OF 2ND TERM EARTH HARMONIC	
			9. F - COEF. OF 3RD TERM EARTH HARMONIC	
			10. D - COEF. OF 4TH TERM EARTH HARMONIC	
			11. AL - ASTRONOMICAL UNIT	KM
			12. GMS - GM OF SUN	KM ³ /SEC ²
TZERO	O	FLC	INJECTION EPOCH SEC PAST 0 HR JAN 1, 1950 SEC	
XOP	O	FLC	42-WORD BUFFER CONTAINING 7 RECTANGULAR POSITION VECTORS FOLLOWED BY 7 RECTANGULAR VELOCITY VECTORS THE ORDER OF THE VECTORS IS EARTH TO S/C MOON TO S/C SUN TO S/C VENUS TO S/C MARS TO S/C SATURN TO S/C JUPITER TO S/C THE COORDINATE SYSTEM IS EARTH CENTERED, EARTH EQUATORIAL, SPACE FIXED, WHERE THE EQUINX IS DEFINED BY THE INPUT PARAMETER DEFINING THE OUTPUT EQUINX	KM, KM/BFC
STATE	I	FIX	CONTAINS FLAGS FROM THE SEARCH PROGRAM	
TAPEX	I/O		EPHEMERIS TAPE INFORMATION (6 WORDS)	
		FIX	WORD 1 PZS SYSTB	
			WORD 2 EMPTY	
		FLC	WORD 3-4 J.D. OF MIN DATE ON TAPE	
		FLC	WORD 5-6 J.D. OF MAX DATE ON TAPE	
T	O	FLC	CURRENT EPOCH SEC PAST 0 HR JAN 1, 1950	SEC

C. JPTRAJ RESTRICTIONS

SPACE operates under the JPTRAJ monitor, which imposes three programming requirements. SPACE satisfies these requirements by providing:

1. A four-word Program Control Block (PCB) located at entry ".....".
2. A Symbol Table, which immediately follows the PCB.
3. A zero (normal return via JEXIT) or a one (error return via ABORT) in the accumulator upon return to JPTRAJ.

A detailed description of the JPTRAJ programming requirements is found in Ref. 4 (Section VIII).

1. Program Control Block

```
----- BCI 1,SPACE
ZERO 1,,1 CLASS 1,,1 ERROR RETURN
ZERO LST LENGTH OF SYMBOL TABLE
TKA NS4
```

2. Symbol Table

ORG	EQU	BEGINNING OF SYMBOL TABLE
SYM	TZERO,I	
SYM	TZERO,I	
SYM	BTQ	
SYM	BTG	
SYM	BTO	
SYM	BTI	
SYM	BRQ	
SYM	BRG	
SYM	BRD	
SYM	BRT	
SYM	C3,I	
SYM	VH,I	
SYM	TFD	
SYM	TFH	
SYM	TFM	
SYM	TEFLIND	
SYM	TEFLINH	
SYM	TEI,I	
SYM	SELON,I	
SYM	SELAT,I	
SYM	JULD	
SYM	LATIT,I	
SYM	LONGY,I	
SYM	SCFCRF	
SYM	SCBEGT	
SYM	SCENDT	
SYM	IAKAC	
SYM	PAGOC	
SYM	IAKCC	
SYM	INJRC	
SYM	FAZFLG	
SYM	INITYP	
SYM	INUT	
SYM	INUX	
SYM	INUY	
SYM	INUZ	
SYM	INUX	
SYM	INUY	
SYM	INUZ	
SYM	RMAX	
SYM	PBL	
SYM	INJDT	
SYM	INFEQX	
SYM	MOPH1	
SYM	MOPH2	
SYM	MOPH3	
SYM	MOPH4	
SYM	MOPH5	
SYM	MOPH6	
SYM	MOPH7	
SYM	MOPH8	
SYM	VENPH1	
SYM	VENPH2	
SYM	VENPH3	
SYM	VENPH4	
SYM	VENPH5	
SYM	VENPH6	
SYM	VENPH7	
SYM	VENPH8	
SYM	MARPH1	
SYM	MARPH2	
SYM	MARPH3	
SYM	MARPH4	
SYM	MARPH5	
SYM	MARPH6	
SYM	MARPH7	
SYM	MARPH8	
SYM	H	
SYM	XDP,I	
SYM	XDP,I	
SYM	T,I	
SYM	TARAD	
SYM	LUNGKV	
SYM	SCALE,I	
SYM	GRAN	
SYM	HARMN	
SYM	BULPT	
SYM	RADPT	
SYM	DNPPT	
SYM	PNTSTP	
SYM	FLAG42,I	
SYM	KUNLU,I	
SYM	PTSHX,I	
SYM	STAIE,I	
SYM	DTPLA	
SYM	GASUPT	
SYM	VANFLG	
SYM	NEWUDC	
SYM	DLTJC	
SYM	MHALT	
SYM	NUTUP+	
SYM	CLPDTC	
SYM	CLPHTC	
SYM	CLPHTG	
SYM	CLPBTT	
SYM	CLPHRC	
SYM	CLPHRC	
SYM	CLPHRC	
SYM	CLPHRT	
SYM	CLPI	
SYM	SECPSO	
SYM	SECPSC	
SYM	TAPFX	

JPL TECHNICAL MEMORANDUM NO. 33-198

SYM	OPTSWT,I
SYM	LAUNCH
SYM	RENSC,I
SYM	COMFLG,I
SYM	CUMTRJ,I
SYM	CUMTRK,I
SYM	CANSO
LST EQU	#ORG

LENGTH OF SYMBOL TABLE

WHERE SYM IS DEFINED AS FOLLOWS

```
MACRO
Z SYM X,Y
BCI L,X
RMT
IFF L,Y
HLE $X
IFF O,Y
PZE X
HMT
END
```

D. COMMON MAP AND LOAD MAP

JPL TECHNICAL MEMORANDUM NO. 33-198

77152	COMMON	199	
77152	COMMON	COMMON	1
77156	BFF23	SYN	COMMON+100
77152	COM	SYN	COMMON
			COMMON BLOCK
77151	PRTSWT	COMMON	1
			PRINT SUPP. SWITCH, 0=SUPPRESS, NON ZERO=NORMAL
77150	INPSWT	COMMON	1
77147	OMEGA	COMMON	1
77145	COMMON	1	
77143	COMMON	2	BUFFER FOR TIME,
77143	TT	COMMON	1
77141	COMMON	1	INJECTION EPOCH
77136	COMMON	2	
77136	TARG	COMMON	1
77135	LOMEGA	COMMON	1
77134	GH(ALT)	COMMON	1
77133	NUTRA	COMMON	1
77124	COMMON	6	
77124	YEAR	COMMON	1
77123	MODE	COMMON	1
77122	TARGET	COMMON	1
77120	COMMON	1	
77120	GJH	COMMON	1
77116	COMMON	1	
77116	RKH	COMMON	1
77115	PHASE	COMMON	1
77114	Q	COMMON	1
77112	COMMON	1	
77111	COMMON	1	
77111	TBURN	COMMON	1
77110	QK	COMMON	1
77077	COMMON	8	
77077	AA	COMMON	1
77076	ET	COMMON	1
77075	CENTER	COMMON	1
77064	COMMON	8	EARTH,S MEAN EQUATOR TO 1950.0
77064	(MNA)	COMMON	1
77053	COMMON	8	TRUE OBLIQUITY
77053	(NA)	COMMON	1
77042	COMMON	8	CENTRAL BODY MEMBER
77042	MM	COMMON	1
77040	COMMON	1	MOON,S TRUE EQUATOR MATRIX TO 1950.0
77040	TOB	COMMON	1
77036	COMMON	1	DRIVE TAPE TIME
77036	TDR	COMMON	1
77035	CODE	COMMON	1
77034	MASS	COMMON	1
77033	MASS.	COMMON	1
77032	(MT)	COMMON	1
77031	ACC	COMMON	1
77030	RD	COMMON	1
77027	COMMON	1	DISTANCE FROM CENTRAL BODY
77026	R86P	COMMON	1
77025	R85P	COMMON	1
77024	R84P	COMMON	1
77023	R83P	COMMON	1
77023			DISTANCE FROM NTH BODY TO PROBE
77022	R82P	COMMON	1
77021	R61P	COMMON	1
77020	R80P	COMMON	1
77017	R86	COMMON	1
77016	R85	COMMON	1
77015	R84	COMMON	1
77014	R83	COMMON	1
77013	R82	COMMON	1
77012	R81	COMMON	1
77011	R80	COMMON	1
00007	GSEP	SYN	R80P-R80
76764	COMMON	20	
76764	XN.	COMMON	1
76737	COMMON	20	CARTESIAN POSITION COORDINATES
76737	XN	COMMON	1
76736	K86	COMMON	1
76735	K85	COMMON	1
76734	K84	COMMON	1
76733	K83	COMMON	1
76732	K82	COMMON	1
76731	K81	COMMON	1
76730	K80	COMMON	1
00014	NTAB1	SYN	XN=-XN-9
00044	NTAB2	SYN	3=NTAB1
00330	NTAB3	SYN	6=NTAB2
01122	NTAB4	SYN	NTAB3+378
00052	SEPP1	SYN	2*XN,-2*XN
76727	JECAN	COMMON	1
76726	MENAN	COMMON	1
76725	NU	COMMON	1
76724	ECCEN	COMMON	1
76723	AVAL	COMMON	1
76722	PVAL	COMMON	1
76721	NORB	COMMON	1
76717	COMMON	1	
76717	IMINE	COMMON	1
76716	FOFLG	COMMON	1
76715	VAFLG	COMMON	1
00007	AMM	SYN	7
00064	AMN	SYN	52
00001	AME	SYN	1
00011	BAM	SYN	AMM+AME+1
74524	COMMON	3*AMM+AMN+BAM+AMN+BAM+AME	GENERAL BUFFER FOR MARK I
74513	COMMON	9	DERIVATIVES FOR
74513	FRQ.	COMMON	FREQUENCY
74447	COMMON	35	DERIVATIVES FOR
74447	VAR.	COMMON	VARIATIONAL EQUATIONS, 1950.0
74446	CZ..	COMMON	1
74445	CY..	COMMON	1
74444	CX..	COMMON	1
74440	COMMON	3	COWELL BUFFER 1950.0
74427	COMMON	9	COWELL BUFFER 1950.0
74427	FRQ	COMMON	1
74363	COMMON	35	DERIVATIVES FOR POSITIONS, 1950.0
74363	VAR	COMMON	1
74363			VARIATIONAL EQUATIONS, 1950.0

JPL TECHNICAL MEMORANDUM NO. 33-198

74362	LZ COMMON 1	COWELL BUFFER 1950.0
74361	CY COMMON 1	COWELL BUFFER 1950.0
74360	CX COMMON 1	COWELL BUFFER 1950.0
74357	CZ COMMON 1	COWELL BUFFER 1950.0
74356	CY COMMON 1	COWELL BUFFER 1950.0
74355	CX COMMON 1	COWELL BUFFER 1950.0
74353	CZ COMMON 1	COWELL BUFFER 1950.0
74353	T COMMON 1	CURRENT EPOCH
74353	COMMON 1	*
74351	HANK COMMON 1	NUMBER OF EQUATIONS
74345	COMMON 3	
74335	COMMON 8	
74335	VARCFF COMMON 1	
74271	COMMON 35	
74271	VARTRU COMMON 1	VARIATIONAL EQUATIONS, TRUE EQUATOR BUFFERS FOR THRUST
74266	CE COMMON 1	*
74260	COMMON 5	Moon - FIXED POSITION 1950.0
74260	CD COMMON 1	LUNAR OBLATENESS PERTURBATION 1950.0
74256	COMMON 1	EARTH OBLATENESS
74253	COMMON 3	POSITION WITH RESPECT TO EARTH 1950.0
74251	COMMON 2	POSITION WITH RESPECT TO EARTH MEAN OF DATE
74251	CC COMMON 1	*
74246	COMMON 2	EARTH OBLATENESS PERTURBATION 1950.0
74246	CB COMMON 1	*
74243	COMMON 2	N-BODY PERTURBATION 1950.0
74243	CA COMMON 1	*
74240	COMMON 2	DIRECTION COSINES OF CANOPUS
74240	CANUP COMMON 1	TRUE EQUATOR AND EQUINOX OF DATE
74235	COMMON 2	*
74235	S3 COMMON 1	*
74232	COMMON 2	*
74232	S2 COMMON 1	*
74227	COMMON 2	*
74227	S1 COMMON 1	*
74202	COMMON 20	TRUE EQUATOR AND EQUINOX OF DATE
74202	XOP COMMON 1	VELOCITY COORDINATES OF PROBE IN N BODY SYSTEMS
74155	COMMON 20	TRUE EQUATOR AND EQUINOX OF DATE
74155	XOP COMMON 1	POSITION COORDINATES OF PROBE IN N BODY SYSTEMS
74130	COMMON 20	TRUE EQUATOR AND EQUINOX OF DATE
74130	XN+1 COMMON 1	VELOCITY COORDINATES OF NTH BODY
74103	COMMON 20	TRUE EQUATOR AND EQUINOX OF DATE
74103	XN1 COMMON 1	POSITION COORDINATES OF NTH BODY
74102	Z1 COMMON 1	EARTH-FIXED CARTESIAN
74101	Y1 COMMON 1	EARTH-FIXED CARTESIAN
74100	X1 COMMON 1	EARTH-FIXED CARTESIAN
74077	Z1 COMMON 1	EARTH-FIXED CARTESIAN
74076	Y1 COMMON 1	EARTH-FIXED CARTESIAN
74075	X1 COMMON 1	EARTH-FIXED CARTESIAN
74074	SIGMA1 COMMON 1	EARTH-FIXED SPHERICAL
74073	GAMMA1 COMMON 1	EARTH-FIXED SPHERICAL
74072	V1 COMMON 1	EARTH-FIXED SPHERICAL
74071	THETA1 COMMON 1	EARTH-FIXED SPHERICAL
74070	PHI1 COMMON 1	EARTH-FIXED SPHERICAL
74067	R1 COMMON 1	EARTH-FIXED SPHERICAL
74064	COMMON 2	BUFFEK
74064	XEP COMMON 1	BUFFER
74061	COMMON 2	FOR ,,SPACE,,
74061	XEP COMMON 1	FUR ,,SPACE,,
74060	Z COMMON 1	OUTPUT BUFFER
74057	Y COMMON 1	REFERENCED TO
74056	X COMMON 1	TRUE EQUATOR
74055	Z COMMON 1	AND EQUINOX OF DATE
74054	Y COMMON 1	
74053	X COMMON 1	
74050	COMMON 2	
74050	CS3 COMMON 1	1950.0 EQUATOR
74045	COMMON 2	1950.0 EQUATOR
74045	CS2 COMMON 1	1950.0 EQUATOR TO EARTH
74042	COMMON 2	1950.0 EQUATOR TO EARTH
74042	CS1 COMMON 1	1950.0 EQUATOR TO SUN
74041	QZ1 COMMON 1	1950.0 EQUATOR TO SUN
74040	QYO COMMON 1	ENCKE BUFFER
74040	QXO COMMON 1	1950.0
74037	QZO COMMON 1	
74036	QZO COMMON 1	TWO-BODY SOLUTION, 1950.0
74035	UXO COMMON 1	TWO-BODY SOLUTION, 1950.0
74035	UXO COMMON 1	TWO-BODY SOLUTION, 1950.0
74034	QZ COMMON 1	TWO-BODY SOLUTION, 1950.0
74032	QY COMMON 1	TRUE SOLUTION, 1950.0
74031	QX COMMON 1	TRUE SOLUTION, 1950.0
74030	QZ COMMON 1	TRUE SOLUTION, 1950.0
74027	QY COMMON 1	TRUE SOLUTION, 1950.0
74026	QX COMMON 1	TRUE SOLUTION, 1950.0
74012	GRUPS COMMON 1	TRUE SOLUTION, 1950.0
74012	COMMON 2	
74007	CR1 COMMON 1	
74004	COMMON 2	
74003	COMMON 1	
74003	CPT COMMON 1	
74002	CPC COMMON 1	
74001	CPM COMMON 1	
74000	CPS COMMON 1	
73777	CPE COMMON 1	
73774	COMMON 2	
73774	EULER COMMON 1	
73773	IAS COMMON 1	
73772	INA COMMON 1	
73771	ACCO COMMON 1	
73770	DESS COMMON 1	
73767	DEMS COMMON 1	
73766	ALP COMMON 1	
73765	EST4 COMMON 1	
73764	SITE4 COMMON 1	
73763	SET4 COMMON 1	
73762	STP4 COMMON 1	
73761	TPS4 COMMON 1	
73760	TPS4 COMMON 1	
73757	TEP4 COMMON 1	
73756	ETP4 COMMON 1	
73755	EPT4 COMMON 1	
73754	ESM4 COMMON 1	

JPL TECHNICAL MEMORANDUM NO. 33-198

73753	EMS4	COMMON	1
73752	SEM4	COMMON	1
73751	SMP4	COMMON	1
73750	MSP4	COMMON	1
73747	MPS4	COMMON	1
73746	MEP4	COMMON	1
73745	EPM4	COMMON	1
73744	EPM4	COMMON	1
73743	SEP4	COMMON	1
73742	ESP4	COMMON	1
73741	EFS4	COMMON	1
73740	TAT	COMMON	1
73737	RAO	COMMON	1
73736	RAA3	COMMON	1
73735	RAA2	COMMON	1
73734	RAA1	COMMON	1
73723	MVEC	COMMON	1
73720	B3UV	COMMON	1
73715	COMMON	2	
73715	B2UV	COMMON	1
73712	COMMON	2	
73712	B1UV	COMMON	1
73711	B3MAG	COMMON	1
73710	B2MAG	COMMON	1
73707	B1MAG	COMMON	1
73706	MTA3	COMMON	1
73705	MTA2	COMMON	1
73704	MTA1	COMMON	1
73703	DAO	COMMON	1
73702	DA3	COMMON	1
73701	DA2	COMMON	1
73700	DA1	COMMON	1
73677	SHATC	COMMON	1
73671	COMMUN	5	
73671	SARA	COMMON	1
73663	COMMON	5	
73663	ERIF	COMMON	1
73660	COMMON	2	
73660	JOSHT	COMMON	1
73654	COMMON	3	
73654	SCUC	COMMON	1
73653	SHA	COMMON	1
73652	VT	COMMON	1
73651	RT	COMMON	1
73650	VI	COMMON	1
73647	RR	COMMON	1
73646	VS	COMMON	1
73645	RS	COMMON	1
73642	COMMON	2	
73642	VOT	COMMON	1
73637	COMMON	2	
73637	ROT	COMMON	1
73636	R.A.M	COMMON	1
73633	COMMON	2	

73633	VOL	COMMON	1
73630	COMMON	1	
73630	ROI	COMMON	1
73627	R.A.S	COMMON	1
73624	COMMON	2	
73624	VO2	COMMON	1
73621	COMMON	2	
73621	RO2	COMMON	1
73620	SIA	COMMON	1
73617	RAWXR	COMMON	1
73616	TSBP3	COMMON	1
73605	PEGW3	COMMON	8
73604	BAGE	COMMON	1
73603	GAR8	COMMON	1
73564	COMMON	14	
73564	GRUB8	COMMON	1
73545	COMMON	14	
73545	GRUB6	COMMON	1
73533	COMMON	9	
73533	GRUB5	COMMON	1
73523	COMMON	7	
73523	GRAB6	COMMON	1
73515	COMMON	5	
73515	GRAB5	COMMON	1
73513	COMMON	1	
73513	MUSE3	COMMON	1
73505	COMMON	5	
73505	TGSP1	COMMON	1
73477	COMMON	5	
73477	ERSPH	COMMON	1
73476	MA3	COMMON	1
73475	EA3	COMMON	1
73474	TA3	COMMON	1
73473	SVI	COMMON	1
73472	HNG	COMMON	1
73471	HGG	COMMON	1
73470	ADS	COMMON	1
73467	DPT	COMMON	1
73463	COMMON	3	
73463	SCRUC	COMMON	1
73462	DRT	COMMON	1
73461	MA2	COMMON	1
73460	EA2	COMMON	1
73457	TA2	COMMON	1
73456	TSBP2	COMMON	1
73455	CRUD	COMMON	1
73444	COMMON	8	
73444	PEQW2	COMMON	1
73443	BOSH	COMMON	1
73443	COMMON	14	
73424	GRUB4	COMMON	1
73424	COMMON	9	
73412	GRUB3	COMMON	1
73402	COMMON	7	
73402	GRAB4	COMMON	1

JPL TECHNICAL MEMORANDUM NO. 33-198

73374 GRAB3 COMMON 5
73375 COMMON 1
73372 MUSE2 COMMON 1
73370 COMMON 1
73367 COMMON 1
73362 COMMON 5
73362 JUICE COMMON 1
73350 COMMON 9
73350 SCMP, COMMON 1
73347 SCAMP COMMON 1
73345 COMMON 9
73345 MAI COMMON 1
73334 EAI COMMON 1
73333 TAI COMMON 1
73332 DR COMMON 1
73331 ALT COMMON 1
73330 GED COMMON 1
73327 LONGS COMMON 1
73326 LONGM COMMON 1
73325 TSBPL COMMON 1
73314 COMMON 8
73314 PEW COMMON 1
73313 CRUMY COMMON 1
73312 CRUMB COMMON 1
73273 COMMON 14
73273 GRUB2 COMMON 1
73261 COMMON 9
73261 GRUB1 COMMON 1
73251 COMMON 7
73251 GRAB2 COMMON 1
73243 COMMON 5
73243 GRAB1 COMMON 1
73241 COMMON 1
73241 MUSE1 COMMON 1
73235 COMMON 3
73235 LIS COMMON 1
73234 ASD COMMON 1
73233 TIFIL COMMON 1
73232 SPN COMMON 1
73231 PRFLG COMMON 1
73227 COMMON 1
73227 3THED COMMON 1

* SPECIAL PRINT ONLINE OR 3070 SS6
73226 SP1A COMMON 1 SINGLE SPACE
73225 SP2A COMMON 1 DOUBLE SPACE
73224 SP3A COMMON 1 SUPPRESS SPACE
73223 EJCTA COMMON 1 EJECT PAGE

* FINE PRINT OFF LINE
73222 SP1B COMMON 1 SINGLE SPACE
73221 SP2B COMMON 1 DOUBLE SPACE
73220 SP3B COMMON 1 SUPPRESS SPACE
73217 EJCTB COMMON 1 EJECT PAGE

* FINE PRINT ONLINE OR 3070 SS6,SS4
73216 SP1C COMMON 1 SINGLE SPACE
73215 SP2C COMMON 1 DOUBLE SPACE

73214 SP3C COMMON 1 SUPPRESS SPACE
73213 EJCTC COMMON 1 EJECT PAGE

JPL TECHNICAL MEMORANDUM NO. 33-198

\$JOB RJW,1082000,542-10401-1-3120,FC

121751 A 02/26/65 *****

* JPTRAJ
* USE LIBE TAPE(10)
* FAP
CARC-COUNT ESTIMATE MISSING.

2/26/65 PAGE 1

```

00005 ENTRY DUMMY
00006 ENTRY EOS
00002 ENTRY CANCLK
0001C ENTRY DATCEL
0000C ENTRY RGGSAV
00001 ENTRY RGGSTK
00007 ENTRY EXPORT
00075 REGSAV BOOL 775
00076 REGSTK BOOL 776
C0000 0021 00 C 00075 RGGSAV TTR REGSAV
C0001 0021 00 C 00076 RGGSTK TTR REGSTK
00002 CANCLK BSS 3
 00005 DUMMY EQU *
00005 +000000000000 DEC 0
00006 0020 00 4 00001 EOS TRA 1,4
C0007 0 00000 C 00000 EXPORT PZE
 ZEROC=JPL NCN-ZERO=EXPORT
 USED IN SUBR PRSET AT LOC TIME
 TO CONTROL SENSING OF CN-LINE PRINTER
00010 C0020206C605 DATCEL DATE
 END

```

2/26/65 PAGE 1

PCST PROCESSOR ASSEMBLY DATA
11 IS THE FIRST LOCATION NOT USED BY THIS PROGRAM

NO ERROR IN ABOVE ASSEMBLY.

CATA

ENTRY POINTS TO SUBROUTINES REQUESTED FROM LIBRARY, SET#-I CKIND CKACT WRITED ENDOUT REWIND OUTUS READB ACTIND BSREC BFLG RESTKA REQIND PRCON
THE NAME OF THIS PROGRAM IS 'SPACE' 2/26/65
ENTRY NAME ENTRY ADD. TRANSFER VECTORS LOAD ADD. OCTAL LENGTH DECIMAL LENGTH COMMON BREAK
CUMMY 22305 'NONE' 22300 00012 00010
ELS 22306
CANCLK 22302
DATCEL 22310
RGGSAV 22300
RGGSTR 22301
EXPORT 22307
EGIO 22312
LX 22316
SCAT 224C6
SIN 22460
CCS 22465
CSIN 2247
CCDS 22471
CROSS 22347
POOL 22720
LNT 23C1
ARTAN 23C22
CAYS 23116
ACD 23144
FIXT 23176
FLOT 233C1
FIX 23454
FLCAT 23460
CHANGE 23472
ECLIP 23526
RVIN 23610
RVOLT 23733
GHA 24114
GEDLAT 24220
GETTER 24276
SPACE 24346
EARTH 24435
CLUCK 24526
TRANSFER VECTORS
LOAD ADD.
OCTAL LENGTH
DECIMAL LENGTH
COMMON BREAK
'NONE'
22312
00074
00060
77151
22406
00052
00042
77151
22460
00237
00159
77151
22717
00103
00067
77151
23022
00071
00057
77151
23113
00031
00025
77151
23144
00031
00025
00175
23175
00257
23454
00012
00010
23466
00035
00029
23523
00056
00046
23601
00310
00200
COS SIN MATRIX
PRCD ARTAN UNIT
ARSIN DAYS FIX
FLDAT SIN SQRT
PRCD ARCD COS
SIN MATRIX RVOUT
UNIT CROSS
24111
00105
00069
24216
00056
00046
77151
24274
00045
00037
24341
00161
00113
24522
00111
00073

JPL TECHNICAL MEMORANDUM NO. 33-198

		PROG				
PCDNC	24636	ARTAN	24633	00045	00037	
NEWBCD	24661	PROUT				
ARSLN	24704	ERPRPT				
ARCCS	24700	ABORT				
WOLF	25050	*NONE*	24700	00141	00097	77151
TIM	25160	OPRFLG	25041	00122	00082	
MACH	25161	PRSET				
		TIME1				
		GRUPPE				
		PROUT				
		TIME				
		KERN1				
RCTEQ	25164	MNAET	25163	00153	00107	
DELTJD	25330					
BCDY	25342	SQRT	25336	00156	00110	
BCDY1	25372	ERPRPT				
		PROUT				
GASJET	25530	ABORT				
GASSET	25660	BCDNO	25514	00356	00238	
GASCPT	26044	CAN50				
GASFGL	26003	UNIT				
GASTIM	26027	CROSS				
		ADC				
		MATRIX				
		FLOTT				
		GASTM1				
		FLGWRD				
		GASTR1				
		GASTM2				
TIME1	26106	GASTR2				
TIME2	26111	OPRFLG	26072	00356	00238	77123
TIME3	26114	EQUNX1				
LAUNCH	26434	TARBCD				
		INJEQX				
		DAYS				
		FIXT				
		ACD				
		FIX				
		FLOAT				
		GRUPPE				
		PROUT				
MARSMM	26460	SIM	26450	00241	00161	
MARSPC	26571	CDS				
MARFIX	26604	CROSS				
DMAT	26671	UNIT				
PPMAT	26660	FIX				
MHA	26655	FLOAT				
		MATRIX				
WRITEN1	26766	VAKFLG	26711	00354	00236	
WRITEN	27020	RITFLG				
WRITENC	27C40	FLGWRD				
CCD	27165	SETHI				
		WRITENB				
		GRUPPE				
		RUNTD				
		PROUT				
		SCFDOT				
		PAGBCD				
		TARBCD				
		INJBCD				
		INJTYP				
		INJIT				
		INJX				
		INIDX				
		RMAX				
		PHL				
		[INJDT				
		INJEQX				
		BRNDPT				
		RADPT				
		GASDT				
		NEWBOD				
		TARAD				
		GRAV				
		LUNGKV				
		DUT				
		ECM				
		HARMN2				
		TIM				
		MACH				
		DELTJD				
		MNAET				
		NUTEPH				
		SCBEGT				
		SCENDT				
		KERN1				
		JJJJJ				
		HC				
		TTTT				
		JJ				
		DISTIM				
		ERPRPT				
		ACDRT				
GRUPPE	27270	EJECT1	27265	00017	00015	
		LINES				
SEITE	27306	SEITE				
CASE	27352	DATCEL	27304	00123	00083	
EJECT	27350	PROUT				
PAGBCD	27356					
LINES	27353					
EJECT1	27351					
SPRAY	27430	GRDP	27427	00012	00010	
EFFECT	27442	GRDP1	27441	00050	00040	
HARMN	27512	PMAT	27511	00267	00183	77052
PRBLAT	27513					
HARMN2	27514					
VARY	30067	*NONE*	30000	00345	00229	77074
PHL	32270	DAYS	30345	01753	01003	
RPAX	32271	F.I.				
RCDF	31574	ROTEQ				
NUTATE	31522	MNA				
RESET	31746	GHA				
INTTRAN	30412	RVIN				
CAN50	31765	EARTH				
INJCD	31132	MNA1				
INJTYP	31133	MNAMDI				

JPL TECHNICAL MEMORANDUM NO. 33-198

INJX	31134	BODY			
INJY	31135	HARMN			
INJZ	31136	SVARY			
INJX	31137	GRUPPE			
INJY	31140	EPHSET			
INJDZ	31141	GRAV			
INJEX	31142	LUNGRV			
CENTRS	31225	SCALE1			
		PROUT			
		RADOPT			
		BRNOPT			
		GASOPT			
		TIME2			
		ECLIP			
		MATRIX			
		MNAME			
		NUTMAT			
		INTRI			
		UNIT			
		EQUNX1			
		CDS			
		SIN			
		SQRT			
		CROSS			
		ARCOS			
		ARCSIN			
		ERPRNT			
		ABORT			
XYZCC	32333	PROD	32320	02026	01046
XYZCD1	32332	FIX			77041
MNA	32510	FLOAT			
MNA1	32567	COS			
MNAME	32540	SIN			
MNAME1	32537	SQRT			
MATRIX	32721	ARTAN			
NUTMAT	34211	BOOTAB			
LUNGRV	34001	ANTRI			
NUTLCN	34207	NUTLOB			
NUTCBL	34210				
NUTEPH	34344				
MNAET	34343				
MARK	34350	PPDOR	34346	03156	01646
HC	34502	DUBFLG			
NI	34503				
TGLC	34510				
Y	34540				
YD0T	34541				
Y(2)	34542				
Y0	34543				
Y0(2)	34544				
BABTB	34667				
CELX	34612				
J	34504				
ND	34551				
HD	34567				
RUNIC	41063	PROUT	37524	01366	00758
PRSET	37775	ENDOUT			73212
CPRSET	41106	OPRFLG			
ERPRNT	37704	EXPORT			
JEKIT	40124	FLWRD			
ABORT	40120	TWPP4			
*****	40226	SCFORF			
TIME	40070	BOOFIN			
PRTSWX	41067	WRITEC			
FLAG42	41062	GRUPPE			
COMTRJ	40460	INJT			
COMTRK	40516	INJDT			
CCMFLG	41071	INJBCD			
		HBODY			
		FLUSH			
		BTQ			
		BTC			
		BTO			
		BTT			
		BRQ			
		BRC			
		BRO			
		BRT			
		TFD			
		TFH			
		TFM			
		TFLIND			
		TFLINH			
		JULD			
		SCBEGT			
		SCENDT			
		TARGAD			
		PAGBCD			
		TARBCD			
		FAZFLG			
		INJTYP			
		INJX			
		INJY			
		INJZ			
		INJDX			
		INJDY			
		INJDZ			
		AMAX			
		PH			
		INJEX			
		HOOPH1			
		HOOPH2			
		HOOPH3			
		HOOPH4			
		HOOPH5			
		HOOPH6			
		HOOPH7			
		HOOPH8			
		VENPH1			
		VENPH2			
		VENPH3			
		VENPH4			
		VENPH5			
		VENPH6			
		VENPH7			
		VENPH8			
		MARPH1			
		MARPH2			
		MARPH3			
		MARPH4			

JPL TECHNICAL MEMORANDUM NO. 33-198

		MARPH5			
		MARPH6			
		MARPH7			
		MARPH8			
		H			
		TARAD			
		LUNGRV			
		SCALE1			
		GRAV			
		HARMN			
		BRNOPT			
		RADOPT			
		DEPOPT			
		PRTSTP			
		DTPCA			
		GASOPT			
		VARFLG			
		NEWBOD			
		DELTJD			
		MNAET			
		NUTEPH			
		CLPB1Q			
		CLPBTC			
		CLPB10			
		CLPBHT			
		CLPBHQ			
		CLPBRC			
		CLPBRO			
		CLPBRT			
		CLPF			
		SECP50			
		SECP50			
		TAPEX			
		LAUNCH			
		CANSO			
		PROUTA			
		PROUTB			
		PROUTC			
		PROUTD			
		REKINO			
		TMWD			
		TIM			
		MACH			
		FDDOUT			
		LABEL			
		TRAJ			
PROUT	41124	OUTUS	41112	02715	01485
FGDCUT	42277	ACTIND			
PRCNV	41215	BFLG			
PROLT2	41202	NESTKA			
PROLT3	41206	REQIND			
TSXA	43167	PRCON			
SPRCUT	41124	CHIND			
LABEL	43757	CKACT			
TMWC	43760	WRITED			
FLUSH	43736				
PROUTA	42751				
PROUTB	42753				
PROUTC	43727				
PROLTC	43762				
CLASS	45462	SQRT	44027	02313	01227
SPECI	46C37	UNIT			76716
JEKYL	44171	CROSS			
		IN			
		ARTAN			
		ARCOS			
		SIN			
		HARMN			
		INJTP			
		SAVA			
		RMAX			
ACCEL	46352	GRAV	46342	00142	00098
		BODY			
		BODYL			
		PROD			
		CBM			
		CG			
		RACSD			
		MATRIX			
EPHSET	52613	NEWBCD	46504	04410	02312
BNTR2	52613	FIX			
ANTR1	52700	TARAD			
INTR1	52700	CENTRS			
GRAV	52542	CENTES			
SCALE1	52536	DAYS			
DUT	52540	EPHEM			
E.T.	53107	GRUPPE			
EGM	52534	PROUT			
KENBCD	52530	ERPRI			
KUTLCB	46744	ABORT			
BCTOTAB	52567	UNLOAD			
		TAPEA			
		EPETAPE			
EPHEM	53120	REWIND	53114	01456	00814
TAPEX	54305	DEATH			
EPTAPE	54452	BSREC			
BCCDSK	54602	ROT	54572	01042	00546
EGOFIN	54675	ACCEL			
		NUTORL			
		NUTLON			
		PROUT			
		ABORT			
		ERPART			
CCNIC	60576	SPRAY	55634	05232	02714
USERIV	61022	EFFECT			73212
PRINTC	55751	ROT			
TARAC	60177	PRSET			
CLAPP	62640	ORBETT			
SAC	60540	EQUINI			
SAVA	60730	HESEI			
IMPFLG	62651	TIME1			
PRNTCL	55750	DAYS			
CROP1	60150	ARTAN			
BTQ	60543	PROD			
BTG	60544	ARSIN			
BTG	60545	GETTER			
BTG	60546	SIN			
BRQ	60547	SPACE			
BRC	60550	RCUT			
BKO	60551	GEDLAT			

JPL TECHNICAL MEMORANDUM NO. 33-198

BRT	60552	HC			
TFD	60554	CANCLK			
TFH	60555	CLUCK			
TFM	60556	ECLIP			
TFLIND	60557	GRUPE			
TFLINH	60560	GRAV			
CLPBHQ	60561	PROUT			
CLPBTC	60562	RADOPT			
CLPBTD	60563	GASOPT			
CLPBPU	60564	UNIT			
CLPBHQ	60565	ARCOS			
CLPBRC	60566	CROSS			
CLPBRO	60567	CG			
CLPBRT	60570	MNA			
CLPT	60571	MNAMOI			
JULD	60573	MATRIX			
CENTES	55741	MARSHM			
		MARSPC			
		MARFIX			
		MHA			
		INJFLG			
		NUTATE			
		ERPR			
		ABORT			
		GROP			
		COS			
		CAN50			
		JEKYL			
		CLASS			
		SPECI			
		ADD			
		TIME3			
		INJBOD			
		BCOND			
		SQRT			
		LN			
		INJTYP			
JJ	67165	CASE	63066	05165	02677
LDD1	67170	IMPLG			73212
DISTIM	67166	CLAP			
TWPP4	67062	BNTR2			
FLGWRD	67172	BCOND			
VARFLG	70144	FLOT			
TBEGSC	64160	EJECT			
TENDSC	64162	SEITE			
RITFLG	67171	GASFGL			
TTTTT	67162	GASOPT			
JJJJJ	67164	GASSET			
MOOPH1	67300	INJBOD			
MOOPH2	67350	INTRAN			
MOOPH3	67420	WRITE1			
MOOPH4	67470	INTR1			
MOOPH5	67540	PROD			
MOOPH6	67610	WOLF			
MOOPH7	67660	SPRAY			
MOOPH8	67730	GRAV			
VENPH1	67420	BODY1			
VENPH2	67470	ADD			
VENPH3	67540	NI			
VENPH4	67610	J			
VENPH5	67660	MARK			
VENPH6	67730	GASIM			
VENPH7	67300	TIME1			
VENPH8	67350	GRUPE			
MARPH1	67610	PROUT			
MARPH2	67660	PREST			
MARPH3	67730	PRINTD			
MARPH4	67300	ERPR			
MARPH5	67350	TARAD			
MARPH6	67420	HC			
MARPH7	67470	ABORT			
MARPH8	67540	BABTB			
INJTOT	70130	CHANGE			
TABCD	70131	EOS			
RADOPT	70136	BOODSK			
LAST	70145	HD			
REND	70146	ND			
RENO.	70150	PRNTD1			
MODE1	70152	RD1			
KERN1	70153	GETTER			
GIHO	70154	ARSIN			
RKHO	70156	SIN			
HBODY	70157	COS			
PRT0	70160	CROSS			
DPRTO	70162	UNIT			
DPRAT	70174	NUTATE			
GROP	70200	MATRIX			
CODE1	70201	MARSHM			
VIEW	70203	MARSPC			
PASH	70207	HRBLAT			
DRBETT	70213	GASJET			
EQUNX1	70214	VARY			
DPRFLG	70132	HARMN			
H	64655	XYZDD1			
PPOOR	67176	SAC			
SCFORF	70215	TGLO			
SCBEGT	70216	CDD			
SCENDT	70220	WRITEN			
BRNOPT	70106				
DEPOPT	70100				
DEPLOC	70101				
DEPVAL	70102				
DEPLAN	70100				
PRTSTP	70103				
INJFLG	70064				
BRNTYP	70115				
BRNBOD	70116				
BRNALT	70117				
H(01)	64655				
TRAJ1	63164				
TRAJ	63175				
TARN	67014				
BRNCNT	70106				
BRNTHS	70107				
BRNC35	70113				
BRNDTH	70111				
BRNMUS	70114				
BRNACC	70122				
BRNMAS	70120				
BRNHS	70121				

JPL TECHNICAL MEMORANDUM NO. 33-198

TARGAD	70057			
CBM	66141			
FAZFLG	70135			
INJ1	70133			
DTPCA	70066			
CG	64247			
GASTR1	64110			
GASTR2	64112			
GASTM1	64243			
GASTM2	64245			
FLOTI	64533			
SECP50	70064			
SECP50	70074			
RADS1	67006			
DURFLG	67175			
READD	70254	(1OU)	70253	00365
READB	70256			00245
WRITED	70261			
WRITER	70263			
BSREC	70472			
BSFILE	70475			
REWIND	70500			
UNLOAD	70503			
ENDFIL	70506			
SETLOW	70464			
SETHI	70467			
{UNIT1}	70635			
TAPEIO	70635			
(1OU)	70643	*NONE*	70640	00030
DUTUS	70672	RGGS4V	70670	02320
BFLG	71526	RGGSTR		01232
ENDOUT	71257			
CKIND	73121			
CKACT	73164			
REQIND	73120			
ACTIND	73117			
RESTKA	73115			
PLICON	73200			
PL2CON	73201			
PL3CON	73202			
PRCON	73203			

*SPACE * JUST LOADED.

UNUSED CORE LIES FROM 73210 THROUGH 73212, LEAVING 00003 OCTAL OR 00003 DECIMAL LOCATIONS.

E. INPUT FORMS

JPL SPACE INJECTION CONDITIONS		Name	Navigation Mode	Explanations	Date
12 NAME	Value				12-1-64
PAGBCD V/V =		\$ BCD	VVVVVV	PAGE HEADING	
PAGBCD+3 V/V =		\$ BCD	VVVVVV	(A SECOND LINE OF PAGE HEADING	
PAGBCD+6 V/V =		\$ BCD	VVVVVV	IS AVAILABLE BY INPUT INT	
PAGBCD+9 V/V =		\$ BCD	VVVVVV	PAGBCD + 20 THROUGH PAGBCD + 39	
PAGBCD+12 V/V =		\$ BCD	VVVVVV		
PAGBCD+15 V/V =		\$ BCD	VVVVVV		
PAGBCD+18 V/V =		\$ BCD	VVVVVV		
TARBCD =		\$ BCD	M00NNNN	TARGET BODY	
INJBCD =		\$ BCD	EARTH/INJECTION CENTRAL BODY		
FAZFLG =		\$ FIX	1	NON-ZERO = AUTOMATIC PHASING	
INJTYPE =		\$ FIX	0	TYPE OF INJECTION CONDITIONS	
				±0 INERTIAL CARTESIAN	
				±1 INERTIAL SPHERICAL	
				+2 EARTH FIXED SPHERICAL	
				+3 SELENOGRAPHIC SPHERICAL	
				+4, +5, +6 ENERGY ASYMPTOTE	
				+ = EQUATORIAL, - = ECLIPSTIC	
INJJT = YYMMDDHHMMSSFFF		\$ SEG	0,0	INJECTION Epoch	
				±0	2,3
INJX =		\$ FLG	0,0	X KM	4,5,6
INJY =		\$ FLG	0,0	Y KM	
INJZ =		\$ FLG	0,0	Z KM	
INJDY =		\$ FLG	0,0	KM/SEC	
INJDY =		\$ FLG	0,0	KM/SEC	
INJDZ =		\$ FLG	0,0	Z KM/SEC	
RMAX V/V =		\$ FLG	0,0	R _{max} USED IN ENERGY PSEUDO - ASYMP.	KM
PHL V/V =		\$ FLG	28.309	USED IN ENERGY PSEUDO - ASYMP.	DEG
INJDTOT =		\$ FLG	0,0	DELTA TIME ADDED TO INJ T	SEC
INJEQX =		\$ BCD	VVVVVV	INJECTION EQUINOX	
				= TRUE OF DATE	
				(MEAN) = MEAN OF DATE	
				(1950.0) = MEAN 1950.0	

JPL SPACE, SFPRO PHASING		Name	Date
IS NAME	Value	Type	Description
+1 =		FIX	USE MØØPHI, VENØPHI, MARPHI FOR MØØN, VENUS, MARS AND 1E ₋₅ ± 8 ALSO USE MØØPHI FOR EARTH, SUN, SATURN, JUPITER.
			- = PRINT AT START OF PHASE
			RESET TPRTR TO TSTART ▶ USE ØLD TPRTR
			TO PRINT AT END, LAST PHASE ± 4
			±1 PRINT AT END, NOT LAST PHASE ± 5
			±2 DONT PRINT AT END, LAST PHASE ± 6
			±3 DONT PRINT AT END, NOT LAST PHASE ± 7
V	+1 = (. . . .)	BCD	BODY FROM WHICH TO COMPUTE R FOR R TEST
	+2 =	FLØ	VALUE ØF R TO END PHASE
	+3 = (. . . .)	BCD	BODY FROM WHICH TO COMPUTE R FOR R TEST
	+4 =	FLØ	VALUE ØF R TO TURN ØN R TEST +=> , -=<
	+6 = (. . . .)	BCD	INTEGRATION CENTRAL BODY
	+7 =	SEG	STEP SIZE
		FIX	NØ. ØF DOUBLES
	+9 =	BCD	BODY FROM WHICH TO COMPUTE STEPSIZE
	+10 = (. . . .)	SEG	PRINT END 1
	+11 =	SEG	PRINT DELTA 1
	+13 =	SEG	2
	+15 =	SEG	2
	+17 =	SEG	2
	+19 =	SEG	3 { 1 = EQUATORIAL 2 = ECLIPSTIC
	+21 =	SEG	3 ØDD PRINT 1 4 = ECL. AT START ONLY
	+23 =	SEG	2 5 = EQU AT START ONLY
	+25 =	SEG	6 = ECL. AT END ONLY
		ACT	GROUP PRINT 7 = EQU AT END ONLY
	+27 =	ACT	{ 1 = GROUP B (ALL)
	+28 =	ACT	{ 2 = GROUP C (ALL BUT R) 3 = GROUP D (T, B, R LINE ONLY)
	+28 =	ACT	STATION PRINTS (MAXIMUM ØF 5)
	+30 =	ACT	VIEW PERIODS (MAXIMUM ØF 5)
	+34 =	FIX	SHADOW PARAMETER FLAG 1 = ØN
	+39 = (. . . .)	BCD	EQUINØX (VVVVV) = TRUE ØF DATE (1950.0) = MEAN 1950.0

JPL SPACE ADDITIONAL ACCELERATION, INTEGRATION NAME		EXPLANATION		DATE
ID Name	Value	Type	Notes	
\$	MOTOR BURN	\$	FIX 0 SEG 0,0	BURN FLAG O = NO BURN 1 = BURN EPPOCH OF START OF BURN
BRNOPT+1=	YYMMDDHHMMSSFFF			
BRNOPT+1=	YYMMDDHHMMSSFFF			
BRNOPT+3=		\$	FLD 0.0	DURATION OF BURN SEC
BRNOPT+5=		\$	FLD 100000.0	VALUE OF C3 TO END BURN (KM/SEC)2
BRNOPT+6=		\$	FLD 0.0	BIAS ANGLE DEG
BRNOPT+7=		\$	FIX 0	OPTION O=COMPUTE EVERY T, 1=FIXED, 2=INPUT ACCEL.
BRNOPT+8=	()	\$	BCD M00N/V	BODY USED IN ALTITUDE START
BRNOPT+9=		\$	FLD 0.0	ALTITUDE TO START BURN KM
BRNOPT+10=		\$	FLD 0.0	INITIAL WEIGHT LBS FORCE
BRNOPT+11=		\$	FLD 0.0	WEIGHT FLW RATE LBS FORCE/SEC
BRNOPT+12=		\$	FLD 0.0	THRUST LBS FORCE
BRNOPT+13=	NC NS 000000/ NC TARG	\$	OCT 0	GROUP PRINT FLAG USED AT START, END OF BURN
	GEO HELI			
BRNOPT+14=	q g g t q H E G T A S B	\$	OCT 0	CONIC PRINT FLAG USED AT START, END OF BURN
BRNOPT+15=		\$	FLD 0.0,0,0,0,0	- DATE - DATE WITH BRNOPT+7±2
\$	RADIATION PRESSURE	\$		
RADOPT+1=		\$	FLD 0.0	SOLAR RADIATION CONSTANT O=NO RAD.PRESS.
RADOPT+1=		\$	FLD 0.0	CONSTANT TERM IN POLY IN EPS ANGLE
RADOPT+2=		\$	FLD 0.0	LINEAR TERM IN EPS ANGLE
RADOPT+3=		\$	FLD 11.12	AREA OF SPACECRAFT (METER)2
RADOPT+4=		\$	FLD .096	X B
RADOPT+5=		\$	FLD 259.0	MASS OF SPACECRAFT KG
\$	GAS JET ACCELERATION	\$		
GASOPT+1=		\$	FIX 0	GAS JET FLAG O = OFF NON-ZERO = ON
GASOPT+1=	()	\$	BCD EARTH	REFERENCE BODY PLANET, MOON OR CANOPUS
GASOPT+2=	YYMMDDHHMMSSFFF	\$	SEG 0,0	EPPOCH OF START OF GASJETS
GASOPT+4=		\$	FLD 0.0	ΔT TO ADD TO GASOPT + 2 SEC
GASOPT+5=	YYMMDDHHMMSSFFF	\$	SEG 0,0	EPPOCH OF END OF GASJETS O,O = NO END
GASOPT+7=		\$	FLD 0,0,0,0,0	OCEEF. OF FA POLY, QUADRATIC TERM FIRST
GASOPT+10=		\$	FLD 0,0,0,0,0	OCEEF. OF FB POLY, QUADRATIC TERM FIRST
GASOPT+13=		\$	FLD 0,0,0,0,0	OCEEF. OF FC POLY, QUADRATIC TERM FIRST
GASOPT+16=	VARIATIONAL EQUATIONS	\$	FLD 0.0	MASS OF SPACECRAFT KG
VARFLG=		\$	FIX 0	VARIATIONAL EQUATIONS FLAG O=NONE

JPL SPACE CONSTANTS	Name	Date	
# Name	Value	Normal Value	Description
SCALE1-2=			EXPLANATION 12-1-64
SCALE1-2=	\$FLQ 3.986032E5	EARTH GM FOR SCALING EPHEMERIS	
SCALE1-4=	\$FLQ 4.9027779E3	MØON GM FOR SCALING EPHEMERIS	
SCALE1-/=	\$FLQ 6378.3113	EARTH RADIUS FOR SCALING EPHEMERIS	
SCALE1+1=	\$FLQ 149598500.	AU FOR SCALING EPHEMERIS	
GRAV-2=	\$FLQ 35.	DUT = EPHEMERIS TIME-UNIVERSAL TIME	
GRAV-/=	\$FLQ 398600.63	EARTH GM	
GRAV+1=	\$FLQ 4902.6293	MØON GM	
GRAV+2=	\$FLQ .1527141E12	SUN GM	
GRAV+3=	\$FLQ 32476.627	VENUS GM	
GRAV+4=	\$FLQ 42977.368	MARS GM	
GRAV+5=	\$FLQ 37918700.	SATURN GM	
GRAV+6=	\$FLQ 126709350.	JUPITER GM	
LUNGRV/=	\$FLQ 6.67E-19	UNIVERSAL GRAVITATIONAL CONSTANT	
LUNGRV+1=	\$FLQ .88781798E29	MOMENT A, LUNAR POTENTIAL	
LUNGRV+2=	\$FLQ .88800193E29	MOMENT B, LUNAR POTENTIAL	
LUNGRV+3=	\$FLQ .88836978E29	MOMENT C, LUNAR POTENTIAL	
HARMN+2=	\$FLQ .162345E-2	J EARTH COEF. OF SECOND HARMONIC	
HARMN+3=	\$FLQ -.575E-5	H EARTH COEF. OF THIRD HARMONIC	
HARMN+4=	\$FLQ .7875E-5	D EARTH COEF. OF FOURTH HARMONIC	
HARMN+5=	\$FLQ 6.378.165	RE EARTH RADIUS USED IN POTENTIAL	
HARMN+6=	\$FLQ 5E5	RADIUS FROM EARTH FOR J TERM EFFECTIVE	
HARMN+7=	\$FLQ 2E5	RADIUS FROM EARTH FOR H TERM EFFECTIVE	
HARMN+8=	\$FLQ 1E5	RADIUS FROM EARTH FOR D TERM EFFECTIVE	
HARMN+9=	\$FLQ .00292.00.00	JA, HA, DA, MARS COEF. OF 2ND, 3RD, 4TH HARMONIC	
HARMN+12=	\$FLQ 3417.	RA MARS RADIUS USED IN POTENTIAL	
HARMN+13=	\$FLQ 5E5.0.0	RADIUS FROM MARS FOR JAHADA EFFECTIVE	
TARADVV=	\$FLQ 6378.	EARTH RADIUS	
TARAD+1=	\$FLQ 1738.09	MØON RADIUS	
TARAD+2=	\$FLQ 621800.	SUN RADIUS	
TARAD+3=	\$FLQ 6200.	VENUS RADIUS	
TARAD+4=	\$FLQ 3378.	MARS RADIUS	
TARAD+5=	\$FLQ 57750.	SATURN RADIUS	
TARAD+6=	\$FLQ 68860.	JUPITER RADIUS	
CANSO=	\$FLQ	BODY-CANOPUS UNIT 1950 POSITION	-79513092
DELTJD=	\$FLQ -0.076643	J.D. 1950.0 - J.D. 0 HR JAN 1, 1950 DAYS	
H+O=	\$FLQ	STEP SIZE RANGE TABLES	

JPL	SPACE	SPECIAL OUTPUT, CONTROL	NAME	DATE
12 NAME	Value	FORMAT	EXPLANATION	12-1-64
SCFDRF =		FIX O	PROBE EPHEM. FORMAT 0=NONE 1=AG TAPE 2=DISK	
QUINDDV =		BCD TRAJ01	RUN I.D. (MUST INCREASE FOR MULT CASES)	
SCBEGT =		SEG 0,0	EP0CH TO START WRITING PROBE EPHEM. 0.0:TO	
Y Y N M D D D H H M M S S F F				
SCENDT =		SEG 0,0	EP0CH TO END WRITING PROBE EPHEM. 0,0:∞	
LAUNCH =		SEG 0,0	LAUNCH EP0CH	
TARGAD =		FL0 0.0	ALTITUDE ABOVE TARGET TO END RUN	
FLAG42 =		FIX 0	NON-ZERO PUTS OUTPUT IN SC4020 MODE	
PRTSWX =		FIX 0	PRINT SWITCH NON-ZERO = PRINT EVERY CASE	
PRTSTP✓ =		FIX 0	NON-ZERO=PRINT EVERY END-OF-STEP	
PRTSTP+1 =		DCT 0,0	PRINT GROUP, CONIC FLAGS USED AT EOFS	
DEOPT✓ =		FIX 0	O=NO DEP.VAR. +1=PRINT -1=END PHASE	
DEOPT+1 =	/8	DCT 0	LOCATION OF DEPENDENT VARIABLE	
DEOPT+2 =		FL0 0.0	VALUE OF DEPENDENT VARIABLE	
DTPCA =		SEG 0,0	DT PAST CL.APP. TO END RUN (SEC. QK)	
Y Y N M D D D H H M M S S F F		DCT 0,0	D.P. SEC. PAST 1950 TO END RUN	
SECP50 =		BCD 0	BODY TO REPLACE SATURN	
NEWBOD✓ =		FL0 0,0	CODE NO. OF BODY 1.0 = MERCUR	
NEWBOD+1 =		FL0 0,0	GM OF BODY 7.0 = NEPTUN	
NEWBOD+2 =		FL0 0,0	RADIUS OF BODY 8.0 = URANUS	
NEWBOD+3 =			9.0 = PLUTO	
OPTSWT =		FIX 0	ON-LINE OUTPUT CONTROL -1=EXTERNAL SET	
MNAET✓ =		O=NO ON-LINE PRINT 5=FINE 1=MINIMUM		
NUTEPH =		FIX 0	O=COMPUTE M.NA EVERY T:#0 USE AT TEST	
		FIX 0	O=TAKE NUTATIONS FROM EPHEM;#0 COMPUTE	
REWSC =		FIX 0	#0 REWINDS AG BEFORE WRITING	

V. OUTPUT

A. SPACECRAFT EPHEMERIS TAPE AND DISK FORMATS

JPL TECHNICAL MEMORANDUM NO. 33-198

TAPE IC RECORD

BUFFER NAME	NUMBER OF PARAMETERS	DESCRIPTION
RUNID	1	BCD S/C EPHemeris IDENTIFICATION
FLGRC	1	CURRENT STATUS FLAG WORD
SCFGRF	1	DATA RECORD FORMAT FLAG
PAGHCD	4C	SPACE PAGE HEADING
TARBCD	1	BCD TARGET NAME
INJBCD	1	BCD INJECTION CENTRAL BODY NAME
INJTYP	1	TYPE OF INJECTION CONDITIONS
INJT	2	SEXAGESIMAL INJECTION EPOCH
INJX	3	INJECTION CONDITIONS
INJDX	3	
RMAX	1	
PHL	1	
INJTOT	1	DELTA TIME ADDED TO INJT
INJECK	1	INJECTION EQUINOX
BNDPT	16	MOTOR BURN INPUT PARAMETERS
RAOPT	6	RADIATION PRESSURE INPUT PARAMETERS
GASOPT	17	GAS JETS INPUT PARAMETERS
NEBOD	4	BCD TC REPLACE SATURN OPTION
TARAO	7	TABLE OF BODY RADII
GRAY	7	N-BODY GM'S
LUNGRV	4	LUNAR POTENTIAL CONSTANTS
OMEGAO	1	ROTATION RATE OF THE EARTH
DUT	1	DIFFERENCE=E-T-UT
EGM	4	GM'S USED FOR EPHemeris
HARMN2	14	OBLATNESS CONSTANTS FOR EARTH AND MARS
VARFLG	1	VARIATIONAL EQUATIONS FLAG
TIME	1	TIME OF DAY OF S/C EPHemeris GENERATION
MACH	1	MACHINE USED IN S/C EPHemeris GENERATION
SYSDAT	1	CATE OF S/C EPHemeris GENERATION
DELTJD	1	JC 1950.0 - JD 0 HR JAN 1, 1950
MNAET	1	FLAG TO DESIGNATE FREQ OF COMPUTATION OF MATRICES
NUTEPH	1	FLAG TO DESIGNATE WHERE TO GET NUTATIONS
SCBEGT	2	EPoCH TO START WRITING S/C EPHemeris
SCENDT	2	EPoCH TO STOP WRITING S/C EPHemeris
CX	6	INJECTION CONDITIONS MEAN 1950.0 EARTH EQ.

TAPE DATA RECORD

BUFFER NAME	NUMBER OF PARAMETERS	DESCRIPTION
RUNID	1	BCD S/C EPHemeris IDENTIFICATION
FLGRC	1	CURRENT STATUS FLAG WORD
KERNL	1	BCD CENTRAL BODY NAME
JJJJ	1	DIFFERENCE COUNT
HC	1	STEP SIZE FOR RECORD
TTTT	2	END TIME FOR RECORD
JJ	1	NUMBER OF INTEGRATION STEPS TAKEN
DISTIM	2	DISCONTINUITY TIME IN RECORD
HBANK+4	6/42	POSITION
HBANK+108	6/42	VELOCITY
HBANK+264	6/42	DELA 0
HBANK+316	6/42	DELA 1
HBANK+368	6/42	DELA 2
HBANK+420	6/42	DELA 3
HBANK+472	6/42	DELA 4
HBANK+524	6/42	DELA 5
HBANK+576	6/42	DELA 6

DISK RECORD

ALL VECTORS ARE REFERENCED TO AN EARTH TRUE EQUATOR AND EQUINOX
OF-GATE COORDINATE SYSTEM

LOC	DESCRIPTION	UNITS
1	Z-COMPONENT OF SPACECRAFT ACCELERATION	KM/SEC2
2	Y-COMPONENT OF SPACECRAFT ACCELERATION	KM/SEC2
3	X-COMPONENT OF SPACECRAFT ACCELERATION	KM/SEC2
4	AUTATION IN OBLICUITY	DEG
5	AUTATION IN LONGITUDE	DEG
6-41	VARIATIONAL EQUATIONS STORED ROW-WISE IN FORTRAN II ORDER. UNITS ARE KM AND SEC.	
42	Z-COMPONENT OF SPACECRAFT VELOCITY	KM/SEC
43	Y-COMPONENT OF SPACECRAFT VELOCITY	KM/SEC
44	X-COMPONENT OF SPACECRAFT VELOCITY	KM/SEC
45	Z-COMPONENT OF SPACECRAFT POSITION	KM
46	Y-COMPONENT OF SPACECRAFT POSITION	KM
47	X-COMPONENT OF SPACECRAFT POSITION	KM
48	SECOND PRECISION PART OF DOUBLE PRECISION	SEC
	SECONDS PAST ZERO HOURS JANUARY 1, 1950	
49	FIRST PRECISION PART OF DOUBLE PRECISION	SEC
	SECONDS PAST ZERO HOURS JANUARY 1, 1950	
50	NOT USED	

** NOTE THE ABOVE TABLE IS BUFFERED 8 AT A TIME INTO 'BUFFER'
WITHIN "BCCCSK". THEREFORE THE DISK RECORDS ARE
4CC WORDS LONG.

B. PRINTED OUTPUT FORMAT AND DEFINITIONS

JPL TECHNICAL MEMORANDUM NO. 33-198

CONSTANTS

LINE A
CASE (NO.) IBSYS-JPTRAJ-SPACE (DATE) (PAGE NO.)
LINE B
(FIRST LINE OF PAGE HEADING)
LINE C
(SECOND LINE OF PAGE HEADING)
LINE D
DOUBLE PRECISION EPHEMERIS TAPE - EPHEMI
LINE E
GME GRAVITATIONAL COEFFICIENT FOR THE EARTH IN KM³/SEC²
J COEFFICIENT OF THE SECOND HARMONIC IN EARTH'S OBLATENESS
H COEFFICIENT OF THE THIRD HARMONIC IN EARTH'S OBLATENESS
D COEFFICIENT OF THE FOURTH HARMONIC IN EARTH'S OBLATENESS
RE EARTH RADIUS TO BE USED IN THE EARTH'S OBLATE POTENTIAL, KM
REM EARTH RADIUS TO CONVERT LUNAR EPHEMERIS TO KM
LINE F
G UNIVERSAL GRAVITATIONAL CONSTANT FOR LUNAR OBLATENESS, KM³/SEC²-KG
A MOMENTS OF INERTIA OF MOON FOR LUNAR OBLATE POTENTIAL, KG-KM²
B
C
DME ROTATION RATE OF THE EARTH IN DEG/SEC
AU ASTRONOMICAL UNIT TO CONVERT PLANETARY EPHEMERIDES TO KM
LINE G
GMN GRAVITATIONAL COEFFICIENT FOR THE MOON IN KM³/SEC²
GMS GRAVITATIONAL COEFFICIENT FOR THE SUN IN KM³/SEC²
GMV GRAVITATIONAL COEFFICIENT FOR VENUS IN KM³/SEC²
GMA GRAVITATIONAL COEFFICIENT FOR MARS IN KM³/SEC²
GMC GRAVITATIONAL COEFFICIENT FOR SATURN IN KM³/SEC²
GMJ GRAVITATIONAL COEFFICIENT FOR JUPITER IN KM³/SEC²
LINE H
EGM EARTHS GM, USED WITH EPHEMERIDES, NOT PERTURBATIONS, KM³/SEC²
MGM MOONS GM, USED WITH EPHEMERIDES, NOT PERTURBATIONS, KM³/SEC²
JA COEFFICIENT OF THE SECOND HARMONIC IN MARS OBLATENESS
HA COEFFICIENT OF THE THIRD HARMONIC IN MARS OBLATENESS
DA COEFFICIENT OF THE FOURTH HARMONIC IN MARS OBLATENESS
RA MARS RADIUS TO BE USED IN THE MARS OBLATE POTENTIAL, KM

ACCELERATIONS

LINE I (IF SOLAR RADIATION PRESSURE IS REQUESTED)
RADIATION PRESSURE INPUT
LINE J (IF SOLAR RADIATION PRESSURE IS REQUESTED)
ARA AREA OF SPACECRAFT, SQUARE METERS
GB MULTIPLE OF PERCENT OF REFLECTED RADIANT ENERGY
MAS MASS OF SPACECRAFT, KG
GBL CONSTANT COEFFICIENT OF POLYNOMIAL, RADIANS-SQUARE METERS
GB2 LINEAR COEFFICIENT OF POLYNOMIAL, RADIANS-SQUARE METERS/DEG
SC SOLAR RADIATION CONSTANT, (KG-M/SQUARE SEC)^{1/2}
LINE K (IF GAS JETS ARE REQUESTED)
ATTITUDE CONTROL INPUT
LINE L (IF GAS JETS ARE REQUESTED)
GAS FLAG
GRD REFERENCE BCY
GSL START TIME SEG. YYMMDDHH
GSZ MSSFFF
GAT DELTA T ADDED TO START TIME, SEC
LINE M (IF GAS JETS ARE REQUESTED)
GE1 END TIME SEG. YYMMDDHH
GE2 MSSFFF
GMS MASS, KG
GA0 FA POLYNOMIAL QUADRATIC TERM
GA1 LINEAR TERM
GA2 CONSTANT TERM
LINE N (IF GAS JETS ARE REQUESTED)
GB0 FB POLYNOMIAL QUADRATIC TERM
GB1 LINEAR TERM
GB2 CONSTANT TERM
GC0 FC POLYNOMIAL QUADRATIC TERM
GC1 LINEAR TERM
GC2 CONSTANT TERM
LINE O (IF MOTOR BURN IS REQUESTED)
MOTOR BURN INPUT
LINE P (IF MOTOR BURN IS REQUESTED)
BRN FLAG FOR BURN IF ZERO NO BURN
BT1 START TIME IN SEG. YYMMDDHH
BT2 MSSFFF
BC1 DURATION OF BURN, SEC
BC3 VALUE OF ENERGY FOR SHUT OFF, KM²/SEC²
BMU BIAS ANGLE, CEG
LINE Q (IF MOTOR BURN IS REQUESTED)
BCF BODY GUIDANCE FLAG
BOD BODY FROM WHICH TO MEASURE ALTITUDE TO START BURN
BAL ALTITUDE ABOVE BODY TO START BURN, KM
BWT WEIGHT OF VEHICLE, POUNDS
BW. FLOW RATE, PCLOUDS/SEC
BTM THRLST, POUNDS FORCE
LINE R (IF MOTOR BURN IS REQUESTED)
BPG PRINT GROUPS DURING BURN
BPC CCNIC GROUPS DURING BURN
BCX X COMPONENT OF C VECTOR, KM
BCY Y
BCZ Z

JPL TECHNICAL MEMORANDUM NO. 33-198

INJECTION CONDITIONS

LINE A
INJECTION CONDITIONS (EQUINOX) (TARGET) (DP SEC PAST 1950) (JD) (CALENDAR DATE)

LINE B (INCLUDES ONE OF THE * LINES BELOW)
(CENTRAL BODY)

*IF COORDINATES ARE INERTIAL CARTESIAN
 XO VERNAL EQUINOX CARTESIAN POSITION, KM
 YO
 ZO
 DXO VERNAL EQUINOX CARTESIAN VELOCITY, KM/SEC
 DYO
 DZO

*IF COORDINATES ARE SPHERICAL INERTIAL
 RAD RADIUS, KM
 DEC DECLINATION, DEG
 RA RIGHT ASCENSION, DEG
 V VELOCITY, KM/SEC
 PTI PATH ANGLE, DEG
 AZI AZIMUTH ANGLE, DEG

*IF COORDINATES ARE EARTH-FIXED OR SELENOGRAPHIC
 RAD RADIUS, KM
 LAT LATITUDE, DEG
 LON LONGITUDE, DEG
 VE VELOCITY RELATIVE TO ROTATING COORDINATE SYSTEM, KM/SEC
 PTR PATH ANGLE RELATIVE TO ROTATING COORDINATE SYSTEM, DEG
 AZR AZIMUTH ANGLE RELATIVE TO ROTATING COORDINATE SYSTEM, DEG

*IF COORDINATES ARE ENERGY-ASYMPTOTE
 AZL AZIMUTH AT LAUNCH SITE, DEG
 RAD RADIUS, KM
 PTH PATH ANGLE, DEG
 C3 ENERGY CONSTANT FROM VIS VIVA INTEGRAL, KM²/SEC²
 DAO DECLINATION OF OUTGOING ASYMPTOTE, DEG
 RAO RIGHT ASCENSION OF OUTGOING ASYMPTOTE, DEG

LINE C
(TYPE) (CARTESIAN,SPHERICAL,EARTH FIXED,SELENOGRAPHIC,ENERGY-
ASYMPTOTE,PSEUDO-ASYMPTOTE)
TO SECONDS PAST MIDNIGHT OF INJECTION TIME, SEC
GHA GREENWICH HOUR ANGLE OF VERNAL EQUINOX AT INJECTION EPOCH, DEG
GHO GREENWICH HOUR ANGLE OF VERNAL EQUINOX AT PREVIOUS MIDNIGHT, DEG
(ECLIPTIC) IS PRINTED IF APPLICABLE

LINE D
(DATE AND TIME OF RUN) (CENTRAL BODY) (EQUATIONS OF MOTION)

GEOCENTRIC

(TIME PAST INJECTION) (EQUINOX) (DP SEC PAST 1950) (JD) (CALENDAR DATE)

GEOCENTRIC (COORDINATE PLANE)

LINE A
 X VERNAL EQUINOX CARTESIAN POSITION, KM
 Y
 Z
 CX VERNAL EQUINOX CARTESIAN VELOCITY, KM/SEC
 CY
 CZ

LINE B
 R RADIUS, KM
 DEC DECLINATION, DEG
 RA RIGHT ASCENSION, DEG
 V INERTIAL SPEED, KM/SEC
 PTH INERTIAL PATH ANGLE, DEG
 AZ INERTIAL AZIMUTH ANGLE, DEG

LINE C
 R RADIUS, KM
 LAT GEOCENTRIC LATITUDE, DEG
 LON EARTH-FIXED LONGITUDE, DEG
 VE EARTH-FIXED SPEED, KM/SEC
 PTE EARTH-FIXED PATH ANGLE, DEG
 AZE EARTH-FIXED AZIMUTH ANGLE, DEG

LINE D
 XS THE GEOCENTRIC POSITION OF THE SUN, KM
 YS
 ZS
 DXS THE GEOCENTRIC VELOCITY OF THE SUN, KM/SEC
 DYS
 DZS

LINE E
 XM THE GEOCENTRIC POSITION OF THE MOON, KM
 YM
 ZM
 DXM THE GEOCENTRIC VELOCITY OF THE MOON, KM/SEC
 DYM
 DZM

LINE F
 XT THE GEOCENTRIC POSITION OF THE TARGET BODY, KM
 YT
 ZT
 DT THE GEOCENTRIC VELOCITY OF THE TARGET BODY, KM/SEC
 DYT
 DZT

LINE G
 RS EARTH-SUN DISTANCE, KM
 VS GEOCENTRIC SPEED OF SUN, KM/SEC
 RM EARTH-MOON DISTANCE, KM
 VM GEOCENTRIC SPEED OF MOON, KM/SEC
 RT EARTH-TARGET DISTANCE, KM
 VT GEOCENTRIC SPEED OF TARGET, KM/SEC

CONTINUED ON NEXT PAGE

```

LINE H
 GEO GEOCENTRIC LATITUDE, DEG
 ALT ALTITUDE ABOVE THE EARTH'S SURFACE, KM
 LCS LONGITUDE OF SUN, DEG
 RAS RIGHT ASCENSION OF SUN, DEG
 RAM RIGHT ASCENSION OF MOON, DEG
 LOM LONGITUDE OF MOON, DEG

LINE I
 DUT EPHEMERIS TIME MINUS UNIVERSAL TIME, SEC
 DT ACAMS-MOULDN STEP SIZE, SEC
 DR GEOCENTRIC RADIAL SPEED OF PROBE, KM/SEC
 SHA SUN SHADOW PARAMETER, KM
 DES DECLINATION OF THE SUN, DEG
 DEM DECLINATION OF THE MOON, DEG

LINE J
 CCL CANCUPUS CLOCK ANGLE, DEG
 MCL MCN CLOCK ANGLE, DEG
 TCL TARGET CLOCK ANGLE, DEG

```

HELIOPHILIC

HELIOPHILIC	(COORDINATE PLANE)
LINE A	X VERNAL EQUINOX CARTESIAN POSITION, KM Y Z DX VERNAL EQUINOX CARTESIAN VELOCITY, KM/SEC DY DZ
LINE B	R SUN-PROBE RADIUS, KM LAT CELESTIAL LATITUDE - OR DECLINATION - OF THE PROBE, DEG LON CELESTIAL LONGITUDE - OR RIGHT ASCENSION - OF THE PROBE, DEG V INERTIAL SPEED, KM/SEC PTM PATH ANGLE, DEG AZ AZIMUTH ANGLE, DEG
LINE C	XE HELIOCENTRIC POSITION OF THE EARTH, KM YE ZE DXE HELIOCENTRIC VELOCITY OF THE EARTH, KM/SEC DYE DZE
LINE D	XT HELIOCENTRIC POSITION OF THE TARGET, KM YT ZT DXT HELIOCENTRIC VELOCITY OF THE TARGET, KM/SEC DYT DZT
LINE E	LTE CELESTIAL LATITUDE - OR DECLINATION - OF THE EARTH, DEG LCE CELESTIAL LONGITUDE - OR RIGHT ASCENSION - OF THE EARTH, DEG LTT CELESTIAL LATITUDE - OR DECLINATION - OF THE TARGET, DEG LOT CELESTIAL LONGITUDE - OR RIGHT ASCENSION - OF THE TARGET, DEG RST DISTANCE OF THE TARGET FROM THE SUN, KM VET SPEED OF THE TARGET WITH RESPECT TO THE SUN, KM/SEC
	EPS EARTH-PROBE-SUN ANGLE, DEG ESP EARTH-SUN-PROBE ANGLE, DEG SEP SUN-EARTH-PROBE ANGLE, DEG EPM EARTH-PROBE-MOON ANGLE, DEG EMP EARTH-MCON-PROBE ANGLE, DEG MEP MCN-EARTH-PROBE ANGLE, DEG
LINE F	MPS MCN-PROBE-SLN ANGLE, DEG MSP MOON-SUN-PROBE ANGLE, DEG SMP SUN-MOON-PROBE ANGLE, DEG SEN SUN-EARTH-MCN ANGLE, DEG EMS EARTH-MODA-SLN ANGLE, DEG ESP EARTH-SUN-MLN ANGLE, DEG
LINE G	EPT EARTH-PROBE-TARGET ANGLE, DEG ETP EARTH-TARGET-PROBE ANGLE, DEG TEP TARGET-EARTH-PROBE ANGLE, DEG TPS TARGET-PROBE-SUN ANGLE, DEG TSP TARGET-SUN-PROBE ANGLE, DEG STP SUN-TARGET-PROBE ANGLE, DEG
LINE H (NOT PRINTED IF TARGET=MOON)	SET SUN-EARTH-TARGET ANGLE, DEG STE SUN-TARGET-EARTH ANGLE, DEG EST EARTH-SUN-TARGET ANGLE, DEG RPM PROBE-MCON DISTANCE, KM RPT PROBE-TARGET DISTANCE, KM SPN SUN-PROBE-NEAR LIMB OF EARTH ANGLE, DEG
LINE I (PRINTED IF RADIATION PRESSURE OPTION IS USED)	SAC SCALAR RADIATION PRESSURE ACCELERATION MAGNITUDE
LINE K	GCE CLOCK ANGLE OF EARTH, DEG GCT CLOCK ANGLE OF TARGET, DEG SIP SUN-PROBE-NEAR LIMB OF TARGET ANGLE, DEG CPT CANCUPUS-PROBE-TARGET ANGLE, DEG SIN CANCUPUS-PROBE-NEAR LIMB OF TARGET ANGLE, DEG
LINE L	REP EARTH PROBE DISTANCE, KM VEP VELOCITY OF THE PROBE WITH RESPECT TO EARTH, KM/SEC CPE CANCUPUS-PROBE-EARTH ANGLE, DEG CPS CANCUPUS-PROBE-SUN ANGLE, DEG

JPL TECHNICAL MEMORANDUM NO. 33-198

(TARGET)CENTRIC

(TARGET)CENTRIC	(COORDINATE PLANE)
-----------------	--------------------

<p>LINE A X TARGET-CENTERED VERNAL EQUINOX POSITION, KM Y Z CX TARGET-CENTERED VERNAL EQUINOX VELOCITY, KM/SEC CY CZ</p> <p>LINE B R RADIUS FROM TARGET CENTER, KM DEC DECLINATION - OR CELESTIAL LATITUDE, DEG RA RIGHT ASCENSION - OR CELESTIAL LONGITUDE, DEG V SPEED RELATIVE TO THE TARGET, KM/SEC PTH TARGET-BODY PATH ANGLE, DEG AZ TARGET-BODY AZIMUTH ANGLE, DEG</p> <p>LINE C (PRINTED ONLY IF TARGET=MCCN) R RADIUS FROM TARGET CENTER, KM LAT TARGET-CENTERED LATITUDE, DEG LCN TARGET-CENTERED LONGITUDE, DEG VP SPEED RELATIVE TO THE ROTATING TARGET, KM/SEC PTP ROTATING TARGET-BODY PATH ANGLE, DEG AZP ROTATING TARGET-BODY AZIMUTH ANGLE, DEG</p> <p>LINE D (PRINTED ONLY IF TARGET=MCCN) LTS SELENOGRAPHIC LATITUDE OF THE SUN, DEG LNS SELENOGRAPHIC LONGITUDE OF THE SUN, DEG LTE SELENOGRAPHIC LATITUDE OF THE EARTH, DEG LNE SELENOGRAPHIC LONGITUDE OF THE EARTH, DEG</p> <p>LINE E ALT ALTITUDE ABOVE THE TARGET BODY'S SURFACE, KM SHA SUNS SHADOW PARAMETER, KM $SHA = -\text{ABS}(RTP} \times \text{IRTS})/\text{SGN}(RTP \text{ DOT RTS})$ ALP ILLUMINATED CRESCENT ORIENTATION VIEWING ANGLE, DEG $ALP = \text{ARCCS}(A \text{ DOT } V) \text{ WHERE } S3 = \text{IRTP} \quad W = 1(S3 \times S4) \quad V = W \times S3$ $S4 = \text{IRTS} \quad U = (0,0,1) \quad A = 1(U \times S3)$ DR RADIAL RATE, KM/SEC DP TRANSVERSE ANGULAR VELOCITY, DEG/SEC ASD ANGULAR SEMICIAMETER OF TARGET AS SEEN FROM S/C, DEG</p> <p>LINE F HGE RIGHT ASCENSION OF EARTH IN SPACECRAFT COORDINATE SYSTEM, DEG SVL DECLINATION OF TARGET IN SPACECRAFT COORDINATE SYSTEM, DEG HNG RIGHT ASCENSION OF TARGET IN SPACECRAFT COORDINATE SYSTEM, DEG SIA EARTH-PROBE-NEAR LIMB OF TARGET ANGLE, DEG</p> <p>LINE G (PRINTED IF RADIATION PRESSURE OPTION IS USED) SAC SOLAR RADIATION PRESSURE ACCELERATION MAGNITUDE</p> <p>THE FOLLOWING ADDITIONAL LINES ARE PRINTED IF MARS IS THE TARGET. ALL VARIABLES ARE REFERENCED TO A MARS EQUATORIAL INERTIAL COORDINATE SYSTEM OR TO A MARS FIXED COORDINATE SYSTEM</p> <p>LINE H AREOCENTRIC EQUATORIAL COORDINATES</p> <p>LINE I X MARS EQUATORIAL, MARS-PROBE POSITION, KM Y Z DX MARS EQUATORIAL, MARS-PROBE VELOCITY, KM/SEC CY CZ</p> <p>LINE J R RADIUS FROM MARS CENTER, KM DEC DECLINATION, DEG RA RIGHT ASCENSION, DEG V SPEED RELATIVE TO MARS, KM/SEC PTH PATH ANGLE, DEG AZ AZIMUTH ANGLE, DEG</p> <p>LINE K R RADIUS FROM MARS CENTER, KM LAT MARS-CENTERED LATITUDE, DEG LCN MARS-FIXED LONGITUDE, DEG VP SPEED RELATIVE TO ROTATING MARS, KM/SEC PTP PATH ANGLE RELATIVE TO ROTATING MARS, DEG AZP AZIMUTH ANGLE RELATIVE TO ROTATING MARS, DEG</p> <p>LINE L RAE RIGHT ASCENSION OF THE EARTH, DEG DEE DECLINATION OF THE EARTH, DEG RAS RIGHT ASCENSION OF THE SUN, DEG DES DECLINATION OF THE SUN, DEG LDE LONGITUDE OF THE EARTH, DEG LGS LONGITUDE OF THE SUN, DEG</p>	
--	--

JPL TECHNICAL MEMORANDUM NO. 33-198

GEO CR HELIC OR TARGET CONIC

GROUP A

{BODY} CONIC

EPOCH OF PERICENTER PASSAGE (CP SEC PAST 1950) (JD) (CALENDAR DATE)

LINE A

SMA SEMIMAJOR AXIS,KM
ECC ECCENTRICITY,UNITLESS
B MAGNITUDE OF B VECTOR,KM
SLR SEMILATLS HECTUM,KM
APD APOCENTER DISTANCE,KM
RCA CLOSEST APPROACH DISTANCE,KM

LINE B

VN HYPERBOLIC EXCESS SPEED,VELOCITY AT APOGEE FOR ELLIPSE,KM/SEC
C3 TWICE TOTAL ENERGY PER UNIT MASS OR VIS VIVA INTEGRAL,KM*2/SEC*2
C1 ANGULAR MIMENTUM,KM*2/SEC
TFP TIME FRCM PERICENTER PASSAGE,SEC
TF TIME FROM INJ TO PERICENTER PASSAGE IN HRS FOR EARTH-MOON TRAJ,
IN DAYS OTHERWISE

PER PERIOD, MIN EXCEPT DAYS IF HELIC, PRINTED ONLY IF C3 IS -
LTF LINARIZED TIME-OF-FLIGHT IN HRS FOR EARTH-MOON TRAJ, IN DAYS
OTHERWISE PRINTED ONLY IF C3 IS + IN PLACE OF PER

LINE C

TA TRUE ANOMALY,DEG
MTA MAXIMUM TRUE ANOMALY,DEG
EA ECCENTRIC ANOMALY,DEG
MA MEAN ANOMALY,DEG
C3J JACOBI CONSTANT, KM*2/SEC*2, PRINTED IN GEO AND SELENO CONICS ONLY
TFI TIME FRCM INJECTION IN HRS FOR EARTH-MOON TRAJ, IN DAYS OTHERWISE
(PRINTED ONLY IF C3 IS + AND IF CONIC IS TARGET CONIC)
ZAE ANGLE BETWEEN IN. ASYMPTOTE AT TARG AND TARG-EARTH VECTOR,DEG
ZAP ANGLE BETWEEN IN. ASYMPTOTE AT TARG AND TARG-SUN VECTOR,DEG
ZAC ANGLE BETWEEN IN. ASYMPTOTE AT TARG AND TARG-CANOPUS VECTOR,DEG
DEF ANGLE BETWEEN INCNGM AND OUTGNG ASYMPTOTES,DEG
IR IMPACT RADIUS,KM
GP ANGLE BETWEEN IN. ASYMPTOTE AND ITS PROJ. ON ORB. PLANE OF TARG,DEG

GROUPS B,C,D

ALL VECTORS REFERENCED TO () PLANE

LINE A

X BODY-PROBE POSITION VECTOR IN COORD. SYSTEM GIVEN ABOVE,KM
Y
Z
DX BODY-PROBE VELOCITY VECTOR IN COORD. SYSTEM GIVEN ABOVE, KM/SEC
DY
DZ

LINE B

INC INCLINATION OF PROBE ORBIT PLANE TO PLANE GIVEN ABOVE,DEG
LAN LENGTHUE OR RIGHT ASCENSION OF ASCENDING NODE,DEG
APF ARGUMENT OF PERICENTER,DEG
MX UNIT N VECTOR $M = K \times IRO$
MY
MZ

LINE C

NX UNIT N VECTOR
NY
NZ
PX UNIT P VECTOR
PY
PZ

LINE D

QX UNIT Q VECTOR
QY
QZ
RX UNIT R VECTOR
RY
RZ

LINE E

BX UNIT S VECTOR
BY
BZ
TX UNIT T VECTOR $T = R \times S$
TY
TZ

LINE F

(PRINTED ONLY IF C3 IS +)
SXI UNIT INCNGM ASYMPTOTE VECTOR
SVI
SZI
DAI DECLINATCN OR LATITUDE OF INCNGM ASYMPTOTE,DEG
RAI RIGHT ASCENSN OR LONGITUDE OF INCNGM ASYMPTOTE,DEG

LINE G

(PRINTED ONLY IF C3 IS +)
SXU UNIT OUTGNG ASYMPTOTE VECTOR
SYU
SZU

DAG DECLINATCN OR LATITUDE OF OUTGNG ASYMPTOTE,DEG

RAC RIGHT ASCENSN OR LONGITUDE OF OUTGNG ASYMPTOTE,DEG

LINE H

(PRINTED ONLY IF C3 IS + AND IF CONIC IS TARGET CONIC)
ETE ANGLE BETWEEN T AND PRJCT. OF EARTH-TARG VECTOR ON R-T PLANE,DEG
ETS ANGLE BETWEEN T AND PRJCT. OF SUN-TARG VECTOR ON R-T PLANE,DEG
ETC ANGLE BETWEEN T AND PRJCT. OF CANOPUS-TARG VECTOR ON R-T PLANE,DEG

LINE I

(PRINTED ONLY IF C3 IS -)
DAP DECLINATCN OF ASYMPTOTE,DEG
RAP RT. ASCENSN OF ASYMPTOTE,DEG

LINE J

BTX T COMPONENT OF B,KM WHERE X=Q FOR EARTH EQU., X=C FOR ECLIPTIC
BRX B COMPONENT OF B,KM X=C FOR TARG ORBIT, X=T FOR TARG EQU
B MAGNITUDE OF B,KM
THA DIRECTION ANGLE OF IMPACT PARAMETER IN R-T PLANE MEASURED + FROM T
T VECTOR IN () PLANE

JPL TECHNICAL MEMORANDUM NO. 33-198

OUTPUT DESIGNATING BEGINNING OF TRAJECTORY BURN

LINE A
(TIME PAST INJECTION) (EQUINOX) (DP SEC PAST 1950) (JD) (CALENDAR DATE)
LINE B
START BURN

OUTPUT DESIGNATING END OF TRAJECTORY BURN

LINE A
(TIME PAST INJECTION) (EQUINOX) (DP SEC PAST 1950) (JD) (CALENDAR DATE)
LINE B
END BURN

OUTPUT DESIGNATING BEGINNING OF GAS JET COMPUTATION

LINE A
(TIME PAST INJECTION) (EQUINOX) (DP SEC PAST 1950) (JD) (CALENDAR DATE)
LINE B
START GAS JETS

OUTPUT DESIGNATING END OF GAS JET COMPUTATION

LINE A
(TIME PAST INJECTION) (EQUINOX) (DP SEC PAST 1950) (JD) (CALENDAR DATE)
LINE B
END GAS JETS

SHADOW PARAMETERS

- WHEN PROBE ENTERS, LEAVES, IS IN, OR OUT OF A BODY'S SHADOW
ONE OF THE FOLLOWING SET OF TWO LINES WILL BE OUTPUT

LINE A
(TIME PAST INJECTION) (EQUINOX) (DP SEC PAST 1950) (JD) (CALENDAR DATE)
LINE B
PROBE IS ENTERING (BODY) SHADOW

LINE A
(TIME PAST INJECTION) (EQUINOX) (DP SEC PAST 1950) (JD) (CALENDAR DATE)
LINE B
PROBE IS LEAVING (BODY) SHADOW

LINE A
(TIME PAST INJECTION) (EQUINOX) (DP SEC PAST 1950) (JD) (CALENDAR DATE)
LINE B
PROBE IS IN (BODY) SHADOW

LINE A
(TIME PAST INJECTION) (EQUINOX) (DP SEC PAST 1950) (JD) (CALENDAR DATE)
LINE B
PROBE IS OUT OF (BODY) SHADOW

C. JOB-SHOP OUTPUT CAPABILITY

1. In the job-shop mode of operation, printed output is put on tape SYSOU1. Or, by proper use of input parameter FLAG42, the output is put on low density tape SYSPL1. The latter tape can be processed by the S-C 4020 High-Speed Microfilm Recorder. Subroutine PROUT is utilized to produce the line images for SYSOU1 or SYSPL1.
2. Output also appears on the 7094 on-line printer. The progress of the trajectory and the occurrence of errors are noted. Subroutine ERPRT is utilized to produce the on-line print. Additional on-line print capability is available by proper use of the 7094 console sense switches or by input. A minimum on-line print (defined as on-line printing of injection conditions, phase changes and encounter conditions) is obtained by depressing sense switch 6. A detailed or fine on-line print (defined as the duplication, on-line, of all output on SYSOU1 or SYSPL1) is obtained by depressing sense switches 4 and 6. The sense switches, hence the on-line print request, may be changed at will during the computation of the trajectory. If desired, input parameter OPTSWT may be used to preset the on-line print request in the source deck.
3. The spacecraft ephemerides may be put on disk file or on high density binary tape SYSUT5. Input parameter SCFORF controls which option is to be used.
4. Debugging output (SNAP) may be used (Ref. 4, Section VIII). SPACE's FILE control card must have the following format:

Column

1	8	16
\$	FILE	147

D. SFOF OUTPUT CAPABILITY

The SFOF output capability is similar to the job-shop output capability. The normal output is put on SYSOU1. The on-line output control and printing are done at remote user area 5, instead of at the 7094 console and printer. The progress of the trajectory and the occurrence of errors are printed on the remote administrative printer. The minimum or fine print of the trajectory is printed on the remote SC-3070 printer. This minimum or fine on-line SC-3070 print is controlled by the remote console option switches 33 and 35 (corresponding to sense switches 4 and 6). If desired, input parameter OPTSWT may be used to preset the on-line print request in the source deck.

The spacecraft ephemerides are treated the same as in the job-shop mode but the debugging output capability (SNAP) does not exist.

VI. SUBROUTINES

SPACE is made up of 45 closed subroutines, some of which have more than one entry and perform more than one function. Many subroutines have not changed in function from Ref. 1 (Section VIII) but the documentation was repeated in this Technical Memorandum (TM 33-198) for completeness. All subroutines were documented according to the following specifications:

IDENTIFICATION

Entry name(s)

Programmer(s)

Coding language

Date

PURPOSE

Defines the task performed by this subroutine.

RESTRICTIONS

Cites the error conditions, external buffers used, COMMON used, subroutines used, etc., (COMMON names and subroutine names are capitalized).

METHOD

Gives a detailed description of how the subroutine accomplishes its task.
Includes a flow chart when applicable.

USE

Defines all calling sequences, including the definition and use of input and output parameters.

CODING INFORMATION

Gives the decimal and octal sizes of the subroutine excluding COMMON storage or external buffer storage.

REFERENCES

Gives Requests for Programming (RFP) number, Inter-Office Memoranda (IOM's) and technical references if applicable.

IDENTIFICATION

1-1 of 2

ABORT/ERPR/T/JEXIT/PRSET/. . . . /TIME

Nicholas S. Newhall, JPL

IBM 7094 Fap

December 2, 1964

PURPOSE

To handle communication between SPACE and the various systems, I/O devices, switches, flags and subroutines.

RESTRICTIONS

- a. Entries RUNID, PRTSWX, FLAG42, COMTRJ, COMTRK and COMFLG are provided for those input parameters.
- b. The on-line printer is sensed to obtain the date and time-of-day if the parameter EXPORT is zero.
- c. The print flags are in COMMON locations SP1A, . . . , SP3C, EJCTA, EJCTB, EJCTC, 37HED, PRFLG and PRTSWT.
- d. Subroutines TYPWRT and PROUT are used for on-line printing.

METHOD

- a. PRSET examines the input flags, the 7094 sense-switches, the SFOF mode cell SFMODE, and user area option switches in order to set the appropriate COMMON print flags for PROUT.
- b. ERPR/T prints the on-line messages. The 7094 on-line printer or the remote user area administrative printer will print the message, depending on the contents of parameter SFMODE.
- c. TIME provides the user with the BCD time-of-day in the AC and the computer code letter A, B or C left adjusted in the MQ and followed by blanks.
- d. JEXIT prints "END TRAJECTORY (SPACE)", closes the output files used by PROUT and returns control to JPTRAJ with a zero in the accumulator, designating a normal return.
- e. ABORT prints "END TRAJECTORY (SPACE)", closes the output files used by PROUT and returns control to JPTRAJ with a one in the accumulator, designating the error return.
- f. is the location of the Program Control Block (PCB) and contains the information JPTRAJ needs to set up for and transfer control to SPACE.

USE

1-2 of 2

Calling sequences:

a. CALL PRSET

return

b. TSX \$ERPRT, 4, N

PZE A,, B

return

where

A, . . . , A+(B-1) contain BCD text

B is the number of words of text, B \leq 12

N = 0 means message not printed off-line

= 2 means message printed off-line after a double space

= 3 means message printed off-line after a page eject.

c. CALL TIME

return

d. CALL JEXIT

(transfers control to JPTRAJ)

e. CALL ABORT

(transfers control to JPTRAJ)

CODING INFORMATION

Length of subroutine is 757(10) or 1365(8) words.

IDENTIFICATION

ACCEL

Peter S. Fisher, JPL
IBM 7094 Fap
December 2, 1964

PURPOSE

To obtain the acceleration of the probe referenced to a true-of-date Earth equatorial, Earth centered, space fixed coordinate system.

RESTRICTIONS

- a. The subroutines BODY, BODY1, PROD, and MATRIX are used.
- b. The entries GRAV, CBM, CG, and RADSO are referenced.

METHOD

The following accelerations are taken into account:

- a. Earth oblateness
- b. Mars oblateness
- c. Lunar oblateness
- d. Gas jets
- e. Motor burn
- f. Radiation pressure
- g. N-bodies
- h. Central body

The sum of these accelerations is multiplied by the (NA) matrix to rotate it from a mean 1950.0 coordinate system to a true-of-date coordinate system. This system is inertial and centered at the Earth.

USE

Calling sequence:

```
CALL ACCEL
PZE A
 return
```

where A is the location of the (output) acceleration vector.

CODING INFORMATION

Length of subroutine is 98(10) or 142(8) words.

IDENTIFICATION

3

ADD
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To perform double precision addition of two double precision floating point numbers.

RESTRICTIONS

- a. If the numbers involved are sufficiently large so as to cause overflow, erroneous results will be obtained.
- b. Uses COMMON to COMMON + 3.

METHOD

The contents of the AC-MQ registers and/or the contents of specified cells in core storage (see USE) are added using the DFAD machine instruction. The high order part of the result is placed in the AC and the low order part in the MQ.

USE

Calling sequences:

a. CALL ADD

return

Enter with one of the double precision numbers in the AC-MQ and the other number in COMMON and COMMON + 1. Exit with the result in the AC-MQ.

b. CALL ADD or CALL ADD, YI, 0

TSX YI, 0

TSX 0, 0

return

Enter with one of the double precision numbers in the AC-MQ and the other number in YI and YI + 1. Exit with the result in the AC-MQ.

c. CALL ADD or CALL ADD, YI, ZI

TSX YI, 0

TSX ZI, 0

return

Enter with one of the double precision numbers in YI and YI + 1 and the other number in ZI and ZI + 1. Exit with the result in the AC-MQ.

CODING INFORMATION

Length of the subroutine is 25(10) or 31(8) words.

IDENTIFICATION

4

ARCOS/ARSIN

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute arcsine x or arccosine x for a floating point, single precision x, in degrees.

RESTRICTIONS

If $|x| > 1.0$ the result will be ± 90.0 for the arcsine, taking the same sign as the argument, and will be 180.0 for the arccosine for a negative argument and 0.0 for the arccosine for a positive argument.

METHOD

$$\sin^{-1} x = \pi/2 - \sqrt{1-x} F(x), \cos^{-1} x = \sqrt{1-x} F(x)$$

where $F(x) = \sum_{i=0}^7 C_i x^i$, and

$C_0 = 1.570796327$	$C_4 = 0.0308918810$
$C_1 = -0.2145988016$	$C_5 = -0.0170881256$
$C_2 = 0.0889789874$	$C_6 = 0.0066700901$
$C_3 = -0.0501743046$	$C_7 = -0.0012624911$

Accuracy: 7 significant decimal digits.

USE

Enter with the argument in the accumulator. Exit with the result in the accumulator in degrees.

Calling sequences:

for arccosine:	
CLA X	
CALL ARCOS	
return	

for arcsine:	
CLA X	
CALL ARSIN	
return	

CODING INFORMATION

Length of subroutine is 96(10) or 140(8) words.

IDENTIFICATION

5

ARTAN
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To compute arctangent (y/x) in degrees for floating point, single precision x and y.

RESTRICTIONS

Uses COMMON to COMMON + 4.

METHOD

The following Rand approximating polynomial is used:

$$\text{Arctan } (y/x) = \text{Arctan } D = \pi/4 + \sum_{i=0}^7 C_{2i+1} \left(\frac{D-1}{D+1}\right)^{2i+1}$$

where:

$C_1 = 0.9999993329$	$C_9 = 0.0964200441$
$C_3 = -0.3332985605$	$C_{11} = -0.0559098861$
$C_5 = 0.1994653599$	$C_{13} = 0.0218612288$
$C_7 = -0.1390853351$	$C_{15} = -0.0040540580$

Accuracy: 7 significant figures.

USE

Enter with y in the accumulator and x in the MQ. Exit with Arctan (y/x) in the accumulator in degrees normalized to lie in the range 0 to 360.

Calling sequence:

CLA Y
LDQ X
CALL ARTAN
return

CODING INFORMATION

Length of subroutine is 57(10) or 71(8) words.

IDENTIFICATION

BCDNO/NEWBCD

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To replace a BCD word (the name of a celestial body) in the accumulator with a fixed point number scaled 35. This number will be used as a reference number in locating data pertinent to that body.

RESTRICTIONS

- a. An error is possible if the BCD word is not recognized (see USE), in which case a comment to this effect is printed and control is given to ABORT.
- b. ERPRPT, PROUT and ABORT may be called.
- c. NEWBCD is provided so that SATURN may be replaced by some other body name.

METHOD

The accumulator is compared with each of seven BCD words until equality occurs. Each comparison is counted and, at equality, this count, in fixed point scaled 35, replaces the accumulator.

USE

Calling sequence:

CAL L(BCD word)

CALL BCDNO

return

If (BCD word) = EARTH	return with accumulator = 0
MOON	= 1
SUN	= 2
VENUS	= 3
MARS	= 4
SATURN	= 5
JUPITE	= 6

CODING INFORMATION

Length of subroutine is 36(10) or 44(8) words.

IDENTIFICATION

7-1 of 2

BODY/BODY1

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute the negative of the n-body perturbation term.

RESTRICTIONS

- a. Subroutine SQRT is used in forming the magnitude cubed of the position vectors. If a negative square root is attempted, the subroutines ERPRT and PROUT are called to print the error message:

NEGATIVE SQUARE ROOT IN BODY

and then subroutine ABORT is called.

- b. COMMON through COMMON +13 are used.

METHOD

The negative of the n-body perturbation, $-\bar{P}$, is given by:

$$-\bar{P} = \sum_{j=1}^n \mu_j \left(\frac{\bar{R}_{jp}}{R_{jp}^3} + \frac{\bar{R}_j}{R_j^3} \right)$$

where

μ_j is the gravitational coefficient (GM) of body j

\bar{R}_{jp} is the (j-body)-probe position vector and R_{jp} is its magnitude

\bar{R}_j is the central body-(j-body) position vector and R_j is its magnitude.

Since the central body-probe position vector and the central body-(j-body) position vector are given as input, a vector subtraction is made to get the (j-body)-probe position vectors. In addition, a zero μ_j causes no computation to be made for body j.

USE

Calling sequences:

- a. Setup entry:

CALL BODY

PZE A,, B

```
PZE C,, D  
PZE E,, F  
PZE G  
return
```

7-2 of 2

where

A, A+1, A+2	contain the input central body-probe position vector.
B	is the maximum number of non-central bodies.
C, ..., C+3(B-1)+2	contain the input central body-(j-body) position vectors.
D, ..., D+(B-1)	contain the input gravitational coefficients μ_j .
E, ..., E+(B-1)	contain the magnitudes of the output central body-(j-body) position vectors for all j-bodies whose μ_j is non-zero.
F, ..., F+(B-1)	contain the magnitudes of the output (j-body)-probe position vectors for all j-bodies whose μ_j is non-zero.
G, G+1, G+2	contain the output perturbation vector $-\bar{P}$.

and where the order for the position vectors, magnitudes and μ_j is:

Earth
Moon
Sun
Venus
Mars
Saturn
Jupiter

b. Execution entry:

```
CALL BODY1  
return
```

CODING INFORMATION

Length of subroutine is 109 (10) or 155 (8) words.

IDENTIFICATION

8

BOODSK/BOOFIN

Peter S. Fisher, JPL

IBM 7094 Fap

December 2, 1964

PURPOSE

To provide the ODP with a spacecraft ephemeris on disk. The data includes epoch, probe position, velocity, and acceleration with respect to the Earth, the variational equations and the nutations in obliquity and longitude at each end-of-step in a format compatible with both FORTRAN COMMON and the disk read routine DISCBU.

RESTRICTIONS

- a. ROT, ACCEL, ERPRT, PROUT, and ABORT are called.
- b. The nutation in obliquity and longitude are assumed to be stored in the locations NUTOBL and NUTLON, respectively. The total probe acceleration is assumed to be stored in location ACCEL.

METHOD

The true-of-date position and velocity are obtained via differencing and the use of the (NA) matrix. The acceleration is obtained from ACCEL. The variational equations and epoch are obtained from the HBANK in COMMON.

USE

Calling sequences:

```
CALL BOODSK CALL BOOFIN  
 return return
```

BOOFIN is used to dump the last record.

BOODSK must be called every end-of-step.

CODING INFORMATION

Length of subroutine is 546(10) or 1042(8) words.

IDENTIFICATION

9

CHANGE

Peter S. Fisher, JPL
IBM 7094 Fap
December 2, 1964

PURPOSE

To call PRINTD with special group and conic print flags.

RESTRICTIONS

The subroutines SPRAY and PRINTD are called, and GROP and ORBETT are referenced indirectly.

METHOD

The current group and conic print flags are saved and the desired replacements are substituted. SPRAY is called to prepare the GROPS flags for PRINTD and then PRINTD is called. Then the group and conic flags are reset and SPRAY is again called to restore the GROPS flags.

USE

Calling sequence:

```
CALL CHANGE
 OCT A
 OCT B
 return
```

where A is one word of twelve octal digits (designating the desired group options) and B is one word of twelve octal digits (designating the desired conic options).

CODING INFORMATION

Length of subroutine is 28(10) or 34(8) words.

IDENTIFICATION

10.1-1 of 4

CLASS

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE


To calculate conic orbital elements.

RESTRICTIONS

- a. CLASS is a subset of a rectangular-to-orbital elements package and uses other subroutines in the package.
- b. COMMON through COMMON+3 are used.
- c. An error can occur if the input value of c_3 is zero.
- d. Subroutines SQRT, ARCCOS and SIN are called.
- e. Location HARMN is referenced indirectly to obtain the Earth's oblateness constants.

METHOD

The following sketch illustrates the relationship between the orbital elements and the reference \hat{P} , \hat{Q} , \hat{W} and \bar{X} , \bar{Y} , \bar{Z} frames:


Hence, $i = \cos^{-1} W_z$, where $0 \leq i \leq 180$ deg for the inclination

$$\left\{ \begin{array}{l} \sin \Omega = \frac{W_x}{\sin i} \\ \cos \Omega = \frac{-W_y}{\sin i} \end{array} \right.$$

where $0 \leq \Omega < 360$ deg for the right ascension of the ascending node

10.1-2 of 4

$$\left\{ \begin{array}{l} \sin \omega = \frac{P_z}{\sin i} \\ \cos \omega = \frac{Q_z}{\sin i} \end{array} \right.$$

where $0 \leq \omega < 360$ deg for the argument of the pericenter.

The formulas for Ω may be derived by constructing the unit vector \hat{N} at the ascending node:

$$\hat{N} = \frac{\hat{U} \times \hat{W}}{|\hat{U} \times \hat{W}|}$$

where $\hat{U} = (0, 0, 1)$ and $\sin i = |\hat{U} \times \hat{W}|$. \hat{N} is then projected onto the X and Y axes to give the formulas for the cosine and the sine.

Next, the auxiliary unit vector $\hat{M} = \hat{W} \times \hat{N}$ is constructed so that ω is given by:

$$\left\{ \begin{array}{l} \sin \omega = \hat{P} \cdot \hat{M} = \hat{P} \cdot (\hat{W} \times \hat{N}) = -\hat{N} \cdot (\hat{W} \times \hat{P}) = -\hat{N} \cdot \hat{Q} \\ \cos \omega = \hat{P} \cdot \hat{N} \end{array} \right.$$

The conic parameters are given by the standard formulas for $c_1 \neq 0$:

$$q = \frac{p}{1 + \epsilon} \quad \text{the closest approach distance}$$

$$v_p = \frac{\mu(1 + \epsilon)}{c_1} \quad \text{the velocity at closest approach}$$

$$v_a = \frac{\mu(1 - \epsilon)}{c_1} \quad \text{velocity at farthest departure } (c_3 < 0)$$

$$v_h = \sqrt{c_3} \quad \text{hyperbolic excess velocity } (c_3 > 0)$$

$$q_2 = a(1 + \epsilon) \quad \text{farthest departure distance } (c_3 < 0)$$

$$p = \frac{2\pi}{n} \quad \text{the period}$$

For an Earth satellite, the quantities $\dot{\omega}$ and $\dot{\Omega}$ are also computed:

$$\dot{\omega} = \frac{nJa^2}{p^2} \left(2 - \frac{5}{2} \sin^2 i \right)$$

$$\dot{\Omega} = \frac{-nJa^2}{p^2} \cos i$$

where

10.1-3 of 4

- J is the coefficient of the second harmonic in the Earth's oblateness expression
 a_{\oplus} is the Earth radius, km
n is the mean motion, rad/sec
p is the semilatus rectum, km

so that $\dot{\omega}$ and $\dot{\Omega}$ may be converted to deg/day for output.

USE

Calling sequence:

```
CALL CLASS
PZE A, , B
PZE C
NOP
error return
normal return
```

where

- A, ..., A+8 contain the input vectors \hat{P} , \hat{Q} , \hat{W} .
B, ..., B+7 contain the input parameters c_1 , c_3 , μ , ϵ , $1 - \epsilon$, a , p and n , respectively, as computed by JEKYL.
C, ..., C+9 contain the output parameters:
i, inclination, radians
 Ω , right ascension of the ascending node, radians
 ω , argument of pericenter, radians
q, closest approach distance, km
 V_p , velocity at closest approach, km/sec
 V_a , (or V_h if $c_3 > 0$), velocity at farthest departure (or hyperbolic excess velocity), km/sec
 q_2 , (or zero if $c_3 > 0$), farthest departure distance, km
P period, sec
 $\dot{\omega}$ derivative of ω , deg/day
 $\dot{\Omega}$ derivative of Ω , deg/day

The error exit will be taken if the input c_3 is zero.

CODING INFORMATION

Length of subroutine (includes CLASS as a subset) is 1226 (10) or 2312 (8) words.

REFERENCE

10.1-4 of 4

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical Report No. 32-223, Revision No. 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.

IDENTIFICATION

10.2-1 of 4

JEKYL
 JPL Staff
 IBM 7094 Fap
 December 2, 1964

PURPOSE

To compute the \hat{P} , \hat{Q} and \hat{W} vectors, the epoch of closest approach, and c_1 and c_3 from cartesian position and velocity vectors.

RESTRICTIONS

- a. COMMON through COMMON+14 are used.
- b. An error can occur if the logarithm or square root of a negative number is attempted.
- c. Subroutines SQRT, UNIT, CROSS and LN are called.
- d. JEKYL is a subset of a rectangular-to-orbital-elements package and uses several other subroutines in the package.
- e. COMMON locations ECCEN, 1MINE, AVAL, PVAL, NORB, NU, JECAN and MENAN are used.

METHOD

Given the cartesian position and velocity vectors \bar{R} and \bar{V} compute:

$$p = \frac{\bar{R}^2 \bar{V}^2 - (\bar{R} \dot{\bar{R}})^2}{\mu} \quad \text{the semilatus rectum}$$

where

$$\bar{R} \dot{\bar{R}} = \bar{R} \cdot \bar{V}$$

$$c_1 = \sqrt{\bar{R}^2 \bar{V}^2 - (\bar{R} \dot{\bar{R}})^2} \quad \text{the angular momentum}$$

$$\frac{1}{a} = \frac{2\mu}{R\dot{V}^2} - \frac{R\bar{V}^2}{R\mu}$$

$$c_3 = -\frac{\mu}{a} \quad \text{the "energy" or vis viva integral}$$

At this point a test is made with the help of the I. D. input to determine whether or not a is an acceptable parameter. a^* is defined by

$$a^* = \begin{cases} 10^{10} \text{ km for the planets} \\ 10^9 \text{ km for the Sun} \\ 10^{12} \text{ km for the Moon} \end{cases}$$

10.2-2 of 4

The motion is considered parabolic and c_3 is set to zero whenever $|a| > a^*$.

$$1 - \epsilon^2 = \frac{p}{a}$$

$$\epsilon = \sqrt{1 - (1 - \epsilon^2)} \quad \text{the eccentricity}$$

$$\begin{cases} \cos \nu = \frac{p - R}{\epsilon R} \\ \sin \nu = \frac{\dot{R}}{\epsilon} \sqrt{\frac{p}{\mu}} \end{cases} \quad \text{true anomaly}$$

$$q = \frac{p}{1 + \epsilon} \quad \text{closest approach distance}$$

$$\hat{w} = \frac{\bar{R} \times \bar{V}}{c_1} \quad \text{unit angular momentum vector}$$

$$\hat{U}_1 = \frac{\bar{R}}{R}$$

$$\hat{V}_1 = \frac{R}{c_1} \bar{V} - \frac{\dot{R}}{c_1} \bar{R}$$

$$\hat{P} = \cos \nu \bar{U}_1 - \sin \nu \bar{V}_1$$

$$\hat{Q} = \sin \nu \bar{U}_1 + \cos \nu \bar{V}_1$$

If $c_3 \neq 0$, $T - T_p$ is computed from Kepler's equation according to the sign of a :

If $a > 0$:

$$\begin{cases} \cos E = \frac{R}{p} (\cos \nu + \epsilon) \\ \sin E = \frac{R}{p} \sqrt{1 - \epsilon^2} \sin \nu \end{cases}$$

$$M = E - \epsilon \sin E$$

10.2-3 of 4

if $1 - \epsilon > 0.1$ or if $1 - \epsilon \leq 0.1$ and $|\sin E| > 0.1$

$$M = (1 - \epsilon) \sin E + \left(\frac{\sin^3 E}{6} + \frac{3 \sin^5 E}{40} \right)$$

if $1 - \epsilon \leq 0.1$ and $\cos E > 0$, $|\sin E| \leq 0.1$

$$M = n(T - T_p)$$

where

$$n = \sqrt{\mu a}^{-3/2}$$

if $a < 0$:

$$\sinh F = \frac{R \dot{R}}{\epsilon \sqrt{\mu |a|}}$$

$$M = \epsilon \sinh F - F$$

if $\epsilon - 1 > 0.1$ or if $\epsilon - 1 \leq 0.1$ and $|\sinh F| > 0.1$

$$M = (\epsilon - 1) \sinh F - \left(\frac{3 \sinh^5 F}{40} - \frac{\sinh^3 F}{6} \right)$$

if $\epsilon - 1 \leq 0.1$ and $|\sinh F| \leq 0.1$

$$M = n(T - T_p)$$

where

$$n = \sqrt{\mu |a|}^{-3/2}$$

If $c_3 = 0$, the formula for the parabola is used:

$$M = \sqrt{\mu}(T - T_p) = qD + \frac{1}{6} D^3$$

where

$$D = R \dot{R} / \sqrt{\mu} = \sqrt{2q} \tan v / 2$$

USE

Calling sequence:

CALL JEKYL

PZE 0,,A

PZE B,,C

PZE D
 PZE E, , F
 PZE G
 error return
 normal return

10.2-4 of 4

where

A contains the μ (gravitational coefficient) of the body from which the input position and velocity vectors are measured.

A+1 contains an integer I. D. used in the parabola test: 0 = planets
 1 = Moon
 2 = Sun

B, B+1, B+2 contain the input cartesian position vector, \bar{R} .

C, C+1, C+2 contain the input cartesian velocity vector, \bar{V} .

D, ..., D+8 contain the output unit vectors $\hat{P}, \hat{Q}, \hat{W}$.

E contains the input epoch T.

F contains the output epoch of closest approach, T_p .

G, G+1, G+2 contain the output $\Delta T = T - T_p$, the angular momentum, c_1 , and the energy or vis viva integral, c_3 .

In addition, the following quantities are computed and stored in the COMMON locations given:

Location	Symbol	Description
ECCEEN	ϵ	eccentricity
1MINE	$1-\epsilon$	1 minus eccentricity
AVAL	a	semimajor axis
PVAL	p	semilatus rectum
NORB	n	mean motion
NU	ν	true anomaly
JECAN	E(or F)	eccentric anomaly
MENAN	M	mean anomaly

The error exit is taken if a negative square root is attempted or if the logarithm of a negative number is attempted.

CODING INFORMATION

Length of subroutine (includes JEKYL as a subset) is 714(10) or 2312(8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical Report No. 32-223, Revision 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.

IDENTIFICATION

10.3-1 of 2

SPECL

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute the reference unit vectors \hat{R} , \hat{S} , \hat{T} and \hat{B} and the impact parameters $B \cdot T$, $B \cdot R$.

RESTRICTIONS

- a. COMMON through COMMON+3 are used.
- b. Subroutines SQRT, ARCCOS and SIN are called.
- c. COMMON location PVAL and ECCEN are used.
- d. SPECL is a subset of a rectangular-to-orbital-elements package and uses several other subroutines in the package.
- e. External locations SAVA, INJTYP and RMAX are referenced indirectly.
- f. An error will occur if a negative square root is attempted.

METHOD

The computation of the \bar{S} and \bar{B} vectors depends on the value of the eccentricity, ϵ :

- a. $\epsilon \geq 1$, the hyperbolic case with $a < 0$:

$$\bar{S} = \begin{cases} \frac{1}{\epsilon} \bar{P} + \frac{\sqrt{\epsilon^2 - 1}}{\epsilon} \bar{Q} & \text{for the incoming asymptote} \\ \frac{-1}{\epsilon} \bar{P} + \frac{\sqrt{\epsilon^2 - 1}}{\epsilon} \bar{Q} & \text{for the outgoing asymptote} \end{cases}$$

$$\bar{B} = \begin{cases} \frac{|a|(\epsilon^2 - 1)}{\epsilon} \bar{P} - \frac{|a| \sqrt{\epsilon^2 - 1}}{\epsilon} \bar{Q} & \text{for the incoming asymptote} \\ \frac{|a|(\epsilon^2 - 1)}{\epsilon} \bar{P} + \frac{|a| \sqrt{\epsilon^2 - 1}}{\epsilon} \bar{Q} & \text{for the outgoing asymptote} \end{cases}$$

b. $\epsilon < 1$, the elliptic case with $a > 0$

10.3-2 of 2

$$\left. \begin{array}{l} \bar{S} = \bar{P} \\ \bar{B} = a \sqrt{\epsilon^2 - 1} \bar{Q} \end{array} \right\} \quad \text{for both the incoming and outgoing asymptote options}$$

The remaining two reference vectors T and R are given in either the hyperbolic or elliptic case by

$$\bar{T} = \left(\frac{s_y}{\sqrt{s_x^2 + s_y^2}}, \frac{-s_x}{\sqrt{s_x^2 + s_y^2}}, 0 \right)$$

$$\bar{R} = \bar{S} \times \bar{T}$$

USE

Calling sequence:

```
CALL SPECL
PZE A, , B
PZE C
error return
normal return
```

Enter with the semimajor axis, a, in the AC and the eccentricity, ϵ , in the MQ.

Where

A, ..., A+8 contain the input vectors $\hat{P}, \hat{Q}, \hat{W}$.

B contains zero for reference to an incoming asymptote and 1 for reference to an outgoing asymptote.

C, ..., C+14 contain the output B · T, B · R and vectors $\hat{S}, \hat{B}, \hat{T}$ and \hat{R} , respectively.

The error return is taken if a negative square root is attempted.

CODING INFORMATION

Length of subroutine (includes SPECL as a subset) is 714(10) or 2312(8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical Report No. 32-223, Revision 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.

IDENTIFICATION

11

CLUCK

Peter S. Fisher, JPL
 IBM 7094 Fap
 December 2, 1964

PURPOSE

To compute the Canopus clock angle, Moon clock angle, and target clock angle.

RESTRICTIONS

The subroutines UNIT, CROSS, PROD, and ARTAN are called.

METHOD

$$\text{Clock } \star \triangleq \tan^{-1} \left(\frac{-\bar{A} \cdot \bar{C}}{\bar{B} \cdot \bar{C}} \right)$$

where:

$$\bar{A} = \frac{\bar{R}_{sp} \times \bar{R}_{ip}}{|\bar{R}_{sp} \times \bar{R}_{ip}|}$$

$$\bar{B} = \frac{\bar{A} \times \bar{R}_{sp}}{|\bar{A} \times \bar{R}_{sp}|}$$

$$\bar{C} = \frac{(\bar{N} \times \bar{R}_{sp}) \times \bar{R}_{sp}}{|(\bar{N} \times \bar{R}_{sp}) \times \bar{R}_{sp}|}$$

$\bar{R}_{sp} \triangleq$ True of-date Sun-probe position vector

$\bar{R}_{ip} \triangleq$ True of-date observation point-probe position vector

$\bar{N} \begin{cases} \triangleq & \text{True of-date probe-Canopus position vector for the Canopus clock angle} \\ \triangleq & \text{True of-date Moon-probe position vector for the Moon clock angle} \\ \triangleq & \text{True of-date target-probe position vector for the target clock angle} \end{cases}$

USE

Calling sequence:

Call CLUCK

PZE A,,B

return

where A is the location of the input \bar{R}_{ip} vector and where B is the location where the three output clock angles will be stored.

CODING INFORMATION

Length of subroutine is 72(10) or 110(8) words

IDENTIFICATION

12

COS/SIN/QCOS/QSIN

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute $\sin x$ or $\cos x$ for a floating point, single precision x (x in radians or degrees).

RESTRICTIONS

- a. Loops for large argument or small unnormalized argument.
- b. Uses COMMON to COMMON +2.

METHOD

The argument is reduced to a first quadrant equivalent and then a thirteenth order polynomial approximation, employing fixed point arithmetic, is used.

The cosine is computed by first adding $\pi/2$ to the argument.

USE

Enter with the argument in the accumulator.

Exit with the result in the accumulator.

Calling sequences:

for COS X		for SIN X	
X in radians	X in degrees	X in radians	X in degrees
CLA X	CLA X	CLA X	CLA X
CALL QCOS	CALL COS	CALL QSIN	CALL SIN
return	return	return	return

CODING INFORMATION

Length of subroutine is 159(10) or 237(8) words.

IDENTIFICATION

13-1 of 2

CROSS/PROD/UNIT

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute: (1) the cross product of two vectors; or (2) the dot product of two vectors, or the magnitude and magnitude squared of one vector; or (3) a unit vector.

RESTRICTIONS

- a. All vectors must be stored BES 3.
- b. In the calling sequences to the CROSS and UNIT option the location given for the output vector may be the same as the location given for an input vector.

METHOD

The vector operations of vector product and scalar product and the multiplication of a vector by a scalar ($1/|v|$ to obtain a unit vector) are performed in a manner indicated by their definitions.

USE

Calling sequences:

- a. To compute the vector product of two vectors $\bar{C} = \bar{A} \times \bar{B}$:

```
CALL CROSS  
PZE A,,B  
PZE C  
return
```

- b. To compute the scalar product of two vectors $\bar{A} \cdot \bar{B}$:

```
CALL PROD  
MZE A,,B  
return
```

Exit with the result in the accumulator.

- c. To compute the magnitude and magnitude squared of a vector A:

```
CALL PROD  
PZE A  
return
```

Exit with the magnitude in the AC and the magnitude squared in the MQ.

d. To obtain a unit vector $\bar{B} = \bar{A}/|\bar{A}|$;

13-2 of 2

CALL UNIT

PZE A, , B

return

CODING INFORMATION

Length of subroutine is 66(10) or 102(8) words.

IDENTIFICATION

14

DAYS

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To convert the double precision floating point seconds located in the AC and MQ to single precision integer days and residual seconds.

RESTRICTIONS

- a. A double precision number is assumed to be two floating point words.
- b. Subroutines FIX, FLOAT, and ADD are called.
- c. Uses COMMON to COMMON +5.

METHOD

The double precision seconds are divided by 86,400 and the integral part of the result in single precision replaces the MQ. The residual seconds replace the AC.

USE

Enter with the seconds in the AC and MQ in double precision floating point. Exit with the residual seconds in floating point in the AC and the integral days in floating point in the MQ.

Calling sequence:

```
CLA L(SECONDS A)  
LDQ L(SECONDS B)  
CALL DAYS  
return
```

CODING INFORMATION

Length of subroutine is 25(10) or 31(8) words.

IDENTIFICATION

15

DUMMY/EOS/CANCLK/DATCEL/RGGSBV/RGGSTR/EXPORT

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To allow certain parameters to be defined at program load time, and to provide storage and definition of miscellaneous quantities.

METHOD

EOS, RGGSBV and RGGSTR are defined. CANCLK is a three-word buffer for clock angles. DUMMY is provided for name only. DATCEL contains the BCD date of loading of the program in a format as follows: YYMMDD. EXPORT is a flag which controls the sensing of the 7094 on-line printer to read the JPL printer board and clock. If EXPORT is non-zero, no sensing of the on-line printer is made by the program. This is to allow non-JPL installations to use the program even if their printer board or clock hardware is different.

USE

This subroutine is always left symbolic and is the first physical subroutine in the deck. This allows for the word DATCEL and other parameters to be updated at load time, if necessary.

CODING INFORMATION

Length of subroutine is 9(10) or 11(8) words.

IDENTIFICATION

16-1 of 3

EARTH/SPACE

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE


To rotate from space-fixed cartesian coordinates to Earth-fixed sphericals, and vice versa.

RESTRICTIONS

- a. Subroutines COS, SIN, RVIN, RVOUT and MATRIX are called.
- b. COMMON through COMMON+11 are used.
- c. The COMMON locations GHA(T) and LOMEGA are assumed to contain the Greenwich hour angle in degrees and the Earth's rotation rate in radians/sec, respectively.

METHOD

At the epoch T a "space-fixed" cartesian coordinate system is defined, centered at the Earth with the X - Y plane the equator, the X axis the direction of the vernal equinox, and the Z axis the spin axis of the Earth. The "Earth-fixed" frame is obtained from the space-fixed by rotating about the Z axis by an angle $\gamma(T)$, the Greenwich hour angle of the vernal equinox, to bring the x axis in coincidence with the Greenwich meridian as shown in the following sketch:


The coordinates are then related by

$$\begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} \cos \gamma(T) & \sin \gamma(T) \\ -\sin \gamma(T) & \cos \gamma(T) \end{pmatrix} \begin{pmatrix} X \\ Y \end{pmatrix}$$

$$z = Z,$$

and

16-2 of 3

$$\begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} = \begin{pmatrix} \cos \gamma(T) & \sin \gamma(T) \\ -\sin \gamma(T) & \cos \gamma(T) \end{pmatrix} \begin{pmatrix} \dot{X} \\ \dot{Y} \end{pmatrix} + \omega \begin{pmatrix} -\sin \gamma(T) & \cos \gamma(T) \\ -\cos \gamma(T) & -\sin \gamma(T) \end{pmatrix} \begin{pmatrix} X \\ Y \end{pmatrix}$$

$$\dot{z} = \dot{Z},$$

where ω is the rotation rate of the Earth.

The inverse transformation is

$$\begin{pmatrix} X \\ Y \end{pmatrix} = \begin{pmatrix} \cos \gamma(T) & -\sin \gamma(T) \\ \sin \gamma(T) & \cos \gamma(T) \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

$$Z = z$$

and

$$\begin{pmatrix} \dot{X} \\ \dot{Y} \end{pmatrix} = \begin{pmatrix} \cos \gamma(T) & -\sin \gamma(T) \\ \sin \gamma(T) & \cos \gamma(T) \end{pmatrix} \begin{pmatrix} \dot{x} \\ \dot{y} \end{pmatrix} + \omega \begin{pmatrix} -\sin \gamma(T) & -\cos \gamma(T) \\ \cos \gamma(T) & -\sin \gamma(T) \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

$$\dot{Z} = \dot{z}$$

SPACE performs the rotation from space-fixed cartesian to Earth-fixed cartesian and then calls subroutine RVOUT to obtain the Earth-fixed spherical set.

EARTH calls subroutine RVIN to make the transformation from Earth-fixed spherical to Earth-fixed cartesian and then performs the rotation from Earth-fixed cartesian to space-fixed cartesian.

USE

Calling sequences:

- a. To rotate from space-fixed cartesian coordinates to Earth-fixed sphericals:

```
CALL SPACE
 PZE A,,B
 PZE C,,D
```

where A, A+1, A+2 contain the input space-fixed cartesian position.

B, B+1, B+2 contain the input space-fixed cartesian velocity.

C, ..., C+5 contain the output Earth-fixed spherical set r, ϕ , θ , v, γ , σ .

D, ..., D+5 contain the output Earth-fixed cartesian set x, y, z, \dot{x} , \dot{y} , \dot{z} .

16-3 of 3

- b. To rotate from Earth-fixed sphericals to space-fixed cartesian coordinates:

```
CALL EARTH  
PZE A  
PZE B,,C
```

where A, ..., A+5 contain the input Earth-fixed spherical set $r, \phi, \theta, v, \gamma, \sigma$.

B, B+1, B+2 contain the output space-fixed cartesian position coordinates X, Y, Z.

C, C+1, C+2 contain the output space-fixed cartesian velocity coordinates $\dot{X}, \dot{Y}, \dot{Z}$.

..

and where both entries assume that COMMON location GHA(T) and LOMEGA contain the Greenwich hour angle in degrees and the Earth's rotation rate in radians/sec, respectively.

CODING INFORMATION

Length of subroutine is 112(10) or 160(8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer,
Technical Report No. 32-223, Revision No. 1, Jet Propulsion Laboratory,
Pasadena, California, September 1, 1962.

IDENTIFICATION

17-1 of 2

ECLIP
 JPL Staff
 IBM 7094 Fap
 December 2, 1964

PURPOSE


To rotate Earth equatorial coordinates to ecliptic and vice versa.

RESTRICTIONS

- a. Subroutines SIN, COS and MATRIX are called.
- b. COMMON+10 through COMMON+12 are used.
- c. The cell ET in COMMON is assumed to contain the mean or true obliquity of the ecliptic.

METHOD

The ecliptic plane is characterized by its inclination to the Earth's equator, ϵ , the obliquity of the ecliptic, and its ascending node on the Earth's equator, the vernal equinox, as shown in the following sketch:


where X, Y, Z is the Earth equatorial frame and $X_\epsilon, Y_\epsilon, Z_\epsilon$ is the ecliptic. The coordinates are related by

$$\begin{pmatrix} X_\epsilon \\ Y_\epsilon \\ Z_\epsilon \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\epsilon & \sin\epsilon \\ 0 & -\sin\epsilon & \cos\epsilon \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

where ϵ can be the mean or true obliquity.

USE

17-2 of 2

Calling sequence:

CALL ECLIP

PFX X,,Y

return

where

X-3, X-2, X-1 contain the input vector.

Y-3, Y-2, Y-1 contain the output vector.

PFX = PZE assumes equatorial input and rotates to ecliptic.

PFX = MZE assumes ecliptic input and rotates to equatorial.

X = Y is permitted.

And where the COMMON location ET contains the input true of-date obliquity or the mean 1950.0 obliquity.

CODING INFORMATION

Length of subroutine is 45(10) or 55(8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical Report No. 32-223, Revision No. 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.

IDENTIFICATION

18

EFFECT

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To replace each of the output flags GROPS to GROPS +11 with a 0, 2, or 4 for the suppression, ecliptic, or equatorial output option, respectively.

RESTRICTIONS

- a. It is assumed that subroutine SPRAY has previously been called so that GROPS to GROPS +11 contain the group output flags.
- b. PHASE, GROPS and CODE, in COMMON, are used and GROPI is referenced indirectly.

METHOD

The value of PHASE is found to be 0, 1 or >1 according as the start-of-phase, normal, or end-of-phase print condition has been met at the print epoch. At the same time each flag will be a one digit octal integer. Each of the resulting 24 possible combinations is considered and each branch replaces the flag with 0, 2, or 4 scaled 35.

The following table summarizes the combinations and results:

Initial value of octal flag	Resulting value of octal flag
0	0 for all values of PHASE
1	4 for all values of PHASE
2	2 for all values of PHASE
3	0 for all values of PHASE
4	2 for PHASE = 0, 0 otherwise
5	4 for PHASE = 0, 0 otherwise
6	2 for PHASE > 1, 0 otherwise
7	4 for PHASE > 1, 0 otherwise

USE

Calling sequence:

CALL EFFECT
 return

CODING INFORMATION

Length of subroutine is 40(10) or 50(8) words.

IDENTIFICATION

19-1 of 6

EPHEM

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

The ephemeris interpolation routine EPHEM is designed to read a JPL Ephemeris Tape and to interpolate for the position and/or velocity of any subset of the planets and Moon at any Julian date within the time interval spanned by the tape.

The ephemeris data carried on tape are in heliocentric coordinates for the planets and geocentric coordinates for the Moon. EPHEM, however, may be used to obtain coordinates referenced to any of the bodies as center. In particular, data are furnished for the Earth-Moon barycenter rather than for the Earth, and EPHEM performs the necessary calculations for obtaining geocentric coordinates of the planets and Sun.

The data on the ephemeris tape and the results of the interpolation are expressed in the coordinate system of the mean Earth equator and equinox of 1950.0.

RESTRICTIONS

- a. Subroutines READB, BSREC, REWIND are called.
- b. A buffer of 1862 cells must be provided by the user for storage of the raw ephemeris from the tape. Buffers of 36, 13, and 150 cells are also required by EPHEM, as described in USE.
- c. EPHEM makes extensive use of 7094 double precision instructions, hence all tables must start in even core locations.
- d. The ephemeris tape must be in the format described in Appendix A of Ref. 1.

METHOD

Everett's formula

$$\begin{aligned} x(T_j) = & ux_0 + tx_1 + \frac{u(u^2 - 1)}{3!} \Delta_m^2 x_0 + \frac{t(t^2 - 1)}{3!} \Delta_m^2 x_1 \\ & + \frac{u(u^2 - 1)(u^2 - 4)}{5!} \Delta_m^4 x_1 + \frac{t(t^2 - 1)(t^2 - 4)}{5!} \Delta_m^4 x_1 \end{aligned}$$

is used for interpolation, where

 T_j = the desired Julian date, $T \leq T_j < T + h$ h = step size of data T = point in time at which data are tabulated

$$t = (T_j - T)/h, 0 \leq t \leq 1$$

19-2 of 6

$$u = 1 - t$$

$$x_0 = x(T)$$

$$x_1 = x(T + h)$$

$$\Delta_m^n = n^{\text{th}} \text{ modified difference}$$

It is assumed that the Julian date specified by the user as the epoch for which data are requested is in Universal Time. Since the ephemerides are tabulated in Ephemeris Time, the specified epoch is modified by

$$ET = UT + \Delta t$$

to convert to Ephemeris Time.

Planetary coordinates for centers other than the Sun are obtained by the vector subtraction

$$\bar{P} = \bar{P}_0 - \bar{C}$$

where

\bar{P} = planetary coordinates referred to the desired center

\bar{P}_0 = planetary coordinates referred to the Sun

\bar{C} = heliocentric coordinates of the desired center

A similar vector subtraction is performed for velocity vectors.

Calculation of the heliocentric coordinates of the Earth and/or Moon or the geocentric or selenocentric coordinates of the Sun and planets requires additional manipulations.

Heliocentric lunar and Earth coordinates are obtained as

$$\bar{M} = \bar{B} + \mu_m \bar{L}$$

$$\bar{E} = \bar{B} - \mu_e \bar{L}$$

where

\bar{M} = heliocentric coordinates of the Moon

\bar{E} = heliocentric coordinates of the Earth

\bar{B} = heliocentric coordinates of the Earth-Moon barycenter

\bar{L} = geocentric coordinates of the Moon

$$\mu_m = \frac{\mu_E}{\mu_E + \mu_M}$$

$$\mu_e = \frac{\mu_M}{\mu_E + \mu_M}$$

μ_E = the GM of the Earth

19-3 of 6

μ_M = the GM of the Moon

Both μ_E and μ_M are obtained from TAB1, as described in the next section.

USE

The subroutine EPHEM may be used by either the FORTRAN II or the FAP programs.

The calling sequence for a FORTRAN II program is

CALL EPHEM (JD, CENT, TAB1, TAB2, TAB3, TAB4, NTAPE)

and for the FAP program is

CALL EPHEM, JD, CENT, TAB1, TAB2, TAB3, TAB4, NTAPE

The arguments in the calling sequence are interpreted as follows:

JD = double-precision floating point Julian date T_j , assumed to be in Universal Time, at which data are required.

CENT = control-word floating point integer identifying the desired center of the coordinate system according to the scheme given in Table 1.

TAB1 = 36-word table of physical constants with the structure given in Table 2.

TAB2 = 13 floating point integers that control the data output for each body according to the scheme given in Table 3. The control-word sequence is given in Table 4.

TAB3 = 1862-word buffer used by EPHEM to store a record of ephemeris data as it is read from the ephemeris tape.

TAB4 = 150-word block of storage containing the output information listed in Table 5. The control-word integer in TAB4 is interpreted as shown in Table 6.

NTAPE = location of word containing a fixed-point number designating the logical tape unit on which the JPL Ephemeris Tape is mounted.

The nutations and nutation rates are always in units of radians and radians/day. The units of the planetary and lunar data are determined by the value of the output control word found in location TAB1 +34. If this single precision word is zero the output will be in kilometers and kilometers/sec; if this word is 1.0 the planetary data will be in AU and AU/day and the lunar data will be in "Earth-radii" and "Earth-radii"/day.

The output is always cartesian, referenced to the mean Earth equator and equinox of 1950.0.

CODING INFORMATION

- a. When the routine is part of a new core load it will automatically rewind the ephemeris tape the first time called to allow it to retrieve the data in the identification records. This data defines the time span of data on the tape. The criterion for this rewind is comparison of the current tape unit designation with that of the previous call. Only if they are the same will a rewind not be issued. To prevent rewinds when chain type jobs

are run, the entry TAPEX is provided. The six quantities starting at TAPEX may be "wanted" (see Ref. 2) from link to link in any compatible fashion to prevent rewinding. To deliberately cause a rewind, the entry EPTAPE is provided. If a zero is stored in this cell, the ephemeris tape will rewind the next time EPHEM is called.

- b. Length of subroutine is 813(10) or 1455(8) words.

Table 1. Central body identification

Body	Control integer	Body	Control integer
Mercury	1.0	Neptune	8.0
Venus	2.0	Pluto	9.0
Earth	3.0	Sun	10.0
Mars	4.0	Moon	11.0
Jupiter	5.0	Earth-Moon	
Saturn	6.0	barycenter	12.0
Uranus	7.0		

Table 2. TAB1 structure

Word in record	Physical constant and unit	Word format
TAB1	$k = \text{universal gravitational constant, } \text{AU}^{3/2}/\text{day}$	Double-precision floating point
TAB1+2	GM of Mercury, km^3/sec^2	
+4	GM of Venus, km^3/sec^2	
+6	GM of Earth, km^3/sec^2	
+8	GM of Mars, km^3/sec^2	
+10	GM of Jupiter, km^3/sec^2	
+12	GM of Saturn, km^3/sec^2	
+14	GM of Uranus, km^3/sec^2	
+16	GM of Neptune, km^3/sec^2	
+18	GM of Pluto, km^3/sec^2	
+20	GM of Sun, km^3/sec^2	
+22	GM of Moon, km^3/sec^2	
+24	Astronomical unit, km	
+26	Earth radius for lunar ephemeris conversion, km	
+28	Speed of light, km/sec	

Table 2 (Cont'd)

19-5 of 6

Word in record	Physical constant and unit	Word format
TAB1+30	Solar-flux constant, lb-force/m ²	Double-precision floating point
+32	Seconds per mean solar day	Double-precision floating point
+34	Output-unit control word	Single-precision floating point
+35	$\Delta t = ET - UT$, sec	Single-precision floating point

Table 3. TAB2 output control interpretation

Control word	Meaning
0.0	No data, this body
1.0	Position data only, this body
2.0	Velocity data only, this body
3.0	Both position and velocity data, this body

Table 4. TAB2 structure

Word position	Body controlled	Word position	Body controlled
TAB2	Mercury	TAB2+7	Neptune
TAB2+1	Venus	+8	Pluto
+2	Earth	+9	Sun
+3	Mars	+10	Moon
+4	Jupiter	+11	Earth-Moon barycenter
+5	Saturn		
+6	Uranus	+12	Nutations

Table 5. TAB4 structure

19-6 of 6

Word position	Contents
TAB4	Floating point control-word integer indicating type of error, if any
TAB4+1	Zero cell for double-precision compatibility
+2	Mercury position and velocity in double-precision floating point
+14	11 more sub-blocks of position and velocity data for each of the other bodies in double-precision floating point, each sub-block consisting of 12 words, in the same order as given in TAB2
+146	Nutation in longitude and nutation in latitude in single-precision floating point
+148	Nutation rates in single-precision floating point

Table 6. TAB4 error code interpretation

Control word	Meaning
0.0	Successful return
1.0	Specified date T_j smaller than starting date of data available
2.0	T_j greater than final date of data available
3.0	Reading error (redundancy)
4.0	A TAB2 control word is negative or greater than 3
5.0	CENTER control word is in error

REFERENCES

1. Peabody, P. R., Scott, J. F., Orozco, E. G., User's Description of JPL Ephemeris Tapes, Technical Report No. 32-580, Jet Propulsion Laboratory, Pasadena, California, March 2, 1964.
2. Newhall, N. S., User's Guide for JPTRAJ (JPL Trajectory Monitor), Engineering Document No. 199, Jet Propulsion Laboratory, Pasadena, California, January 4, 1964.

IDENTIFICATION

20-1 of 2

EPHSET/E. T./INTR1
Alan D. Rosenberg, JPL
IBM 7094 Fap
December 2, 1964

PURPOSE

- a. EPHSET performs initialization of the calling sequence to the subroutine EPHEM.
- b. INTR1 obtains positions and velocities of the Moon, Sun, and planets at a given epoch from the double precision JPL Ephemeris Tape and arranges this information in a manner compatible with the program SPACE. Results are referenced to the mean Earth equator and equinox of 1950.0.
- c. E. T. converts a given universal time epoch to the corresponding ephemeris time epoch.

RESTRICTIONS

- a. FIX, DAYS, EPHEM, GRUPPE, PROUT, ERPR, ABORT and UNLOAD are called.
- b. NEWBCD, TARAD, CENTR5, CENTE5, TAPEX and EPTAPE are external cells which are referenced.
- c. Subroutine INTR1 has the following error conditions:
 1. Unknown central body reference for EPHEM: (CENTER).
 2. Unknown control word for EPHEM: (CONTRL).
 3. Redundancy reading ephemeris tape: (REDUN).
 4. Input epoch earlier than data on ephemeris tape: (EARLY).
 5. Input epoch later than data on ephemeris tape: (LATE).

The word in parenthesis above is printed in the error message: PLANETARY EPHEMERIS ERROR = (error word) on a device appropriate to the mode of SFOF operation and always on the off-line output.

Conditions 1. and 2. cause CALL ABORT in SFOF mode 4 and non-SFOF mode of operation, and TSX ENDSYS, 4 in SFOF mode 2. Conditions 3., 4., and 5. allow one re-try in mode 4 and non-SFOF mode by pressing START, then CALL ABORT in case of a second failure. In SFOF mode 2, TSX ENDSYS, 4 occurs and a comment TURN ON-----AFTER OPERATOR ACTION is printed, where the name of the program currently operating is inserted above.

- d. The ephemeris tape is assumed to be mounted on SYSUT8, which corresponds to FORTRAN logical tape 12 and physical unit B6.
- e. The COMMON cells T, KB0, XN, XN., CENTER, TARG, PRFLG, 37HED, SP1A, SP2A, SP3A, EJCTA, SP1B, SP2B, SP3B, EJCTB, SP1C, SP2C, EJCTC are referenced.

20-2 of 2

- f. The system low-core cells (PAUSE, ENDSYS, SFMODE and JPTRAJ) are referenced.
- g. The buffer NEWBOD through NEWBOD +3 and entry BODTAB are provided to allow substitution of any of the normally unused planets, i.e. Mercury, Neptune, Uranus and Pluto, in place of Saturn.
- h. The buffers EGM, SCALE1, DUT and GRAV contain physical constants which may be modified by input. Entry NUTLOB has been provided so the computed nutations are accessible.

METHOD

- a. INTR1 takes the double precision seconds past 0^h January 1, 1950 U.T. which it assumes to be in T and T+1, converts it to double precision Julian date and calls EPHEM; upon return, the double precision positions and velocities of the bodies are rounded off and stored in the XN and XN. buffers in COMMON. The nutation in longitude and obliquity and their rates in radians and radians/day are placed in NUTOBL through NUTOBL +3.
- b. E.T. adds T, the double precision seconds past 0^h January 1, 1950 U.T. to ΔT, the difference between Universal and Ephemeris time, and returns with the results in the AC-MQ.

USE

- a. CALL EPHSET
return
- b. CALL INTR1
return

Assumption is that T and T+1 contain the double precision seconds past 0^h January 1, 1950 U.T., and CENTER contains a fixed point integer scaled 35, of value 0 through 6, corresponding to the names EARTH, MOON, SUN, VENUS, MARS, SATURN, JUPITER, respectively.

- c. CALL E.T.
' return

Assumption is as above for cells T and T+1. Results are double precision seconds past 0^h January 1, 1950 E.T. in the AC-MQ.

CODING INFORMATION

Length of subroutine is 2311 (10) or 4407 (8) words.

REFERENCE

Cary, C.; Inter-Office Memorandum 312.3-176, Physical Constants and Other Parameters to be used in MA-C Computations-Updated Version, October 30, 1964.

IDENTIFICATION

21

FIX/FLOAT

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To convert a single precision floating point number to a fixed point integer scaled 35 or vice versa.

RESTRICTIONS

Conversion will be made mod 2^{27} .

METHOD

The unnormalized add and floating point add instructions are used with masks.

USE

Enter with the number to be converted in the accumulator. Exit with the result in the accumulator.

Calling sequences:

To float a fixed point integer:

CLA L(INTEGER)

CALL FLOAT

return

To fix a floating point number:

CLA L(NUMBER)

CALL FIX

return

CODING INFORMATION

Length of subroutine is 9(10) or 11(8) words.

IDENTIFICATION

22-1 of 2

FIXT/FLOT

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute the number of seconds that have elapsed since 0^h January 1, 1950, given a Greenwich Mean Time (GMT) between the years 1950 and 2000 or vice versa.

RESTRICTIONS

- a. The locations YEAR to YEAR +6, in COMMON, are used in the FIXT option.
- b. A double precision number is considered to be two floating point words.

METHOD

The double precision floating point number is decoded into the various lengths of time and vice versa, taking into account leap years and leap centuries.

USE

- a. GMT to seconds: on entrance the AC must contain YYMM0DDHH and the MQ must contain NNSSFFF, where

YY = last two digits of the year

MM = month of the year, January being 1

0 = zero

DD = days

HH = hours

NN = minutes

SS = seconds

FFF = milliseconds

Exit with the double precision floating point seconds past 0^h, January 1, 1950, in the AC and MQ. If YY = MM = 0, then (AC - MQ) is converted to an interval in double precision seconds.

Calling sequence:

CLA L(YYMM0DDHH)

LDQ L(NNSSFFF)

CALL FLOT

return

22-2 of 2

- b. Seconds to GMT: on entrance the AC and MQ must contain the double precision floating point seconds past 0^h, January 1, 1950. Exit with the GMT in location YEAR to YEAR +6, where

YEAR = YY = last two digits of year
+1 = MM = month, January being 1
+2 = DD = days
+3 = HH = hours
+4 = NN = minutes
+5 = SS = seconds
+6 = FFF = milliseconds

YEAR through YEAR +5 are fixed point integers scaled 35. YEAR +6 is fixed point scaled 0.

Calling sequence:

```
CLA L(SECONDS A)  
LDQ L(SECONDS B)  
CALL FIXT  
return
```

CODING INFORMATION

Length of subroutine is 175(10) or 257(8) words.

IDENTIFICATION

23-1 of 2

GASJET/GASSET/GASOPT/GASFLG/GASTIM

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To handle the attitude control option.

RESTRICTIONS

- a. Subroutines BCDNO, UNIT, CROSS, ADD, MATRIX and FLOTT are called.
- b. Locations CAN50, GASTM1, GASTM2, GASTR1, GASTR2 and FLGWRD are referenced indirectly.
- c. T, T (0), QX and XN in COMMON are used.

METHOD

If the input flag GASOPT is non-zero then the attitude control effects are considered as a perturbation on the spacecraft, between a given start time $T_S + \Delta T$ and a given end time T_E . T_S may be an epoch earlier than the injection epoch or may be zero. If zero, the injection epoch is put into T_S . If T_E is zero then the attitude control option is never turned off.

The GASFLG is set non-zero during the $T_S + \Delta T$ to T_E interval of time and is the flag used by the subroutine TRAJ as an indication of when to include the attitude control effects as a perturbation. Communication is also made between this subroutine and TRAJ in the handling of the triggers associated with the two times $T_S + \Delta T$ and T_E .

To compute the perturbation on the spacecraft define:

- a. \bar{E} = unit vector directed from the probe to a body specified by input into GASOPT + 1
- b. \bar{H} = unit vector directed from the probe to the Sun
- c. $\bar{B} = \frac{\bar{E} \times \bar{H}}{|\bar{E} \times \bar{H}|}$
- e. $\bar{C} = -\bar{H}$
- f. $\bar{A} = \frac{\bar{B} \times \bar{C}}{|\bar{B} \times \bar{C}|}$
- g. $t = T - (T_S + \Delta T)$, where the times used in the computation are:
 T_S = (input) epoch of start of computation
 ΔT = (input) time in seconds to add to T_S to get a final time of start of computation.
 T_E = (input) epoch to end computation
 T = (input) trajectory epoch

Next define the force to be:

23-2 of 2

$$h. F_A = F_{A0} + F_{A1}t + F_{A2}t^2$$

$$i. F_B = F_{B0} + F_{B1}t + F_{B2}t^2$$

$$j. F_C = F_{C0} + F_{C1}t + F_{C2}t^2$$

where F_A , F_B , and F_C are in units of dynes.

If m is the (input) mass of the spacecraft in kg then the (output) perturbative accelerations \dot{x} , \dot{y} , \dot{z} due to attitude control forces are given in units of km/sec² by:

$$k. \begin{pmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{pmatrix} = \frac{10^{-8}}{m} \begin{pmatrix} A_x & B_x & C_x \\ A_y & B_y & C_y \\ A_z & B_z & C_z \end{pmatrix} \begin{pmatrix} F_A \\ F_B \\ F_C \end{pmatrix}$$

USE

Calling sequences:

a. initialization entry:

```
CALL GASSET
 return
```

b. execution entry:

```
CALL GASJET
PZE P
 return
```

where the output acceleration is stored into P , $P + 1$, $P + 2$ and where the following input parameters have been previously input into GASOPT through GASOPT +16:

GASOPT	flag; 0 = no attitude control effects
GASOPT +1	reference body; planet, Moon, or Canopus
+2, 3	epoch of start of attitude control effects
+4	delta T in sec, added to GASOPT +2, 3
+5, 6	epoch of end of attitude control effects
+7, 8, 9	coefficients of F_A polynomial; F_{A2} , F_{A1} , F_{A0}
+10, 11, 12	coefficients of F_B polynomial; F_{B2} , F_{B1} , F_{B0}
+13, 14, 15	coefficients of F_C polynomial; F_{C2} , F_{C1} , F_{C0}
+16	mass of spacecraft, kg

CODING INFORMATION

Length of subroutine is 238(10) or 356(8).

REFERENCES

JPL Section 312 RFP 179 (with a correction to the definition of \bar{A} to give a right-handed coordinate system).

IDENTIFICATION

24-1 of 2

GEDLAT
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To compute ϕ' , the geodetic latitude of the probe, and ρ' , the distance from the geocenter to the point on the surface of the Earth lying on the Earth-probe line.

RESTRICTIONS

- a. Subroutines SIN and SQRT are called.
- b. COMMON through COMMON+9 are used.

METHOD

- a. ϕ' is given by:

$$\phi' = \phi + b_1 \sin 2\phi + b_2 \sin 4\phi + b_3 \sin 6\phi$$

where ϕ is the input geocentric latitude of the probe,

$$b_1 = 0.19456624 \text{ deg}$$

$$b_2 = 0.00033036 \text{ deg}$$

$$b_3 = 0.00000075 \text{ deg.}$$

- b. ρ' is given by:

$$\rho' = a \sqrt{1 - \epsilon^2 \sin^2 \phi}$$

where ϕ is the input geocentric latitude of the probe,

$$\epsilon^2 = 0.006768657997, \text{ eccentricity squared,}$$

$$a = 6378.2064, \text{ equatorial radius, kilometers.}$$

USE

Calling sequence:

CALL GEDLAT

24-2 of 2

Enter with the geocentric latitude of the probe, ϕ , in the accumulator in degrees.
Exit with the geodetic latitude of the probe, ϕ' , in the AC in degrees and the radius, ρ' , in
the MQ in kilometers.

CODING INFORMATION

Length of subroutine is 46(10) or 56(8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical Report 32-223, Revision 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.

IDENTIFICATION

25

GETTER
 JPL Staff
 IBM 7094 Fap

PURPOSE

To compute, in floating point, the angle, in degrees, between two vectors, where each vector is the difference of two other vectors.

RESTRICTIONS

- a. All vectors must be stored BES 3.
- b. Subroutines ARCCOS and PROD are called.
- c. The formula used to compute the angle does not hold, in general, for unit vectors since

$$\frac{\overline{A} - \overline{B}}{|\overline{A} - \overline{B}|} \neq \frac{\hat{\overline{A}} - \hat{\overline{B}}}{|\hat{\overline{A}} - \hat{\overline{B}}|}$$

for all $\overline{A}, \overline{B}$ where $\hat{\cdot}$ signifies a unit vector.

METHOD

The desired angle is computed using the following formula:

$$\text{ANGLE} = \text{ARCCOS} \left[\frac{(\overline{A} - \overline{B}) \cdot (\overline{C} - \overline{B})}{|\overline{A} - \overline{B}| |\overline{C} - \overline{B}|} \right]$$

Note: For $\overline{B} = \overline{0}$, either \overline{A} or \overline{C} may be unit vectors and give a correct result.

USE

Calling sequence:

```
CALL GETTER
PZE A,,C
PZE B,,D
 return
```

The angle between the vectors $\overline{A} - \overline{B}$ and $\overline{C} - \overline{B}$ is computed in degrees and stored in D.

CODING INFORMATION

Length of subroutine is 37(10) or 45(8) words.

IDENTIFICATION

26-1 of 2

GHA
 JPL Staff
 IBM 7094 Fap
 December 2, 1964

PURPOSE

To compute the Earth's rotation rate and the Greenwich hour angle of the vernal equinox.

RESTRICTIONS

- a. COMMON locations T, T+1, NUTRA, LOMEGA, OMEGA and GHA(T) contain input and output quantities.
- b. COMMON through COMMON+6 are used.
- c. Subroutines DAYS, FIX and FLOAT are called.

METHOD

The mean value of the Greenwich hour angle is computed as follows:

$$\gamma_m(T) = 100^\circ 07554260 + 0^\circ 9856473460 d + (2^\circ 9015) 10^{-13} d^2 + \omega t \text{ (mod } 360 \text{ deg)}$$

$$0 \leq \gamma_m(T) < 360 \text{ deg}$$

where

T is the epoch under consideration in U.T.

d is integer days past 0 hr January 1, 1950

t is seconds past 0 hr of epoch T

ω is the Earth's rotation rate and is given by:

$$\omega = \frac{0.00417807417}{1 + (5.21) 10^{-13} d} \text{ deg/sec.}$$

Given the nutation in right ascension, $\delta\alpha$, the true value of the hour angle is:

$$\gamma(T) = \gamma_m(T) + \delta\alpha$$

USE

Calling sequence:

CALL GHA

return

where

T, T+1 contain the input double precision seconds past 0 hr January 1, 1950 U.T.

NUTRA contains $\delta\alpha$, the input nutation in right ascension in degrees.

OMEGA contains the output Earth's rotation rate in deg/sec.

26-2 of 2

LOMEGA contains the output Earth's rotation rate in rad/sec.

GHA(T) contains the output true Greenwich hour angle in degrees.

CODING INFORMATION

Length of subroutine is 68(10) or 104(8) words.

IDENTIFICATION

27

GRUPPE
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To maintain a count of the number of lines of output made on a page and to use this count to control page ejects.

RESTRICTIONS

Subroutine SEITE is called to give the page eject and page heading.

METHOD

If the print suppress flag indicates no printing, the subroutine exits. N, the number of lines of output that are going to be printed in the following group, is added to the current line count C. If $N + C > 63$ subroutine SEITE is called to get a page eject and page heading. If $N + C \leq 63$, $N + C$ becomes the new line count C.

USE

Calling sequence:

CALL GRUPPE
PZE N

where N is the number of lines of output that will be requested before the next CALL GRUPPE.

CODING INFORMATION

Length of subroutine is 14(10) or 16(8) words.

IDENTIFICATION

28-1 of 4

HARMN/HARMN2/MRBLAT

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute the oblate potential of the Earth and Mars.

RESTRICTIONS

- a. Location PMAT is referenced indirectly to obtain the space-fixed Earth equatorial to space-fixed Mars equatorial rotation matrix.
- b. Entry HARMN2 is provided so the beginning of the constant buffer is accessible.
- c. The mean Earth equator and equinox of 1950.0 to true-of-date rotation matrix is assumed to be in COMMON location (NA) through (NA)+8.
- d. COMMON through COMMON+14 are used.

METHOD

The oblate potential of the Earth and Mars are assumed to contain the second, third, and fourth spherical harmonics:

$$U_B = \frac{\mu_B}{R} \left\{ \frac{Ja_B^2}{3R^2} (1 - 3 \sin^2 \phi) + \frac{Ha_B^3}{5R^3} (3 - 5 \sin^2 \phi) \sin \phi + \frac{Da_B^4}{35R^4} (3 - 30 \sin^2 \phi + 35 \sin^4 \phi) \right\}$$

where μ_B is the gravitational coefficient of the body (Earth or Mars) and a_B is the equatorial radius of the body.

$R = (X, Y, Z)$ is the position vector from the body's center of mass expressed in the mean equator and equinox of 1950.0. To obtain ϕ , the latitude, the z-component of the position vector expressed in the true equator and equinox of date coordinate system must be supplied. Thus, $\sin \phi = z/R$.

To obtain the perturbing acceleration, ∇U_B is formed:

$$\nabla U_B = \left(\frac{\partial U_B}{\partial u_1}, \frac{\partial U_B}{\partial u_2}, \frac{\partial U_B}{\partial u_3} \right)$$

where $u_1 = X$, $u_2 = Y$, and $u_3 = Z$.

28-2 of 4

$$\begin{aligned}\frac{\partial U_B}{\partial u_j} &= - \frac{J_B \mu_B}{R^2} \frac{a_B^2}{R^2} \left\{ \left(1 - \frac{5z^2}{R^2} \right) \frac{u_j}{R} + 2 \frac{z}{R} a_{3j} \right\} \\ &\quad - \frac{H_B \mu_B}{R^2} \frac{a_B^3}{R^3} \left\{ \left(3 - 7 \frac{z^2}{R^2} \right) \frac{z}{R} \frac{u_j}{R} + \left(-\frac{3}{5} + \frac{3z^2}{R^2} \right) a_{3j} \right\} \\ &\quad - \frac{D_B \mu_B}{R^2} \frac{a_B^4}{R^4} \left\{ \left(\frac{3}{7} - 6 \frac{z^2}{R^2} + 9 \frac{z^4}{R^4} \right) \frac{u_j}{R} + \left(\frac{12}{7} - 4 \frac{z^2}{R^2} \right) \frac{z}{R} a_{3j} \right\}\end{aligned}$$

where $j = 1, 2, 3$.

The third row of the (NA) matrix is used for the a_{3j} for the Earth and the third row of the PMAT matrix is used for Mars.

The second, third and fourth harmonic terms are computed only if the body-probe distance, R_B is less than some constant value. The following table gives the nominal values of the constants used in the Earth and Mars calculations:

Location	Quantity	Description	Nominal Value
HARMN+2	J_\oplus	Earth coefficient for second harmonic	0.162345 E-2
+3	H_\oplus	Earth coefficient for third harmonic	-0.575 E-5
+4	D_\oplus	Earth coefficient for fourth harmonic	0.7875 E-5
+5	a_\oplus	Earth radius	6378.165 km
+6	R_2	$R_\oplus > R_2$ suppresses Earth second harmonic	5E5
+7	R_3	$R_\oplus > R_3$ suppresses Earth third harmonic	2E5
+8	R_4	$R_\oplus > R_4$ suppresses Earth fourth harmonic	1E5
+9	J_σ	Mars coefficient for second harmonic	0.292 E-2
+10	H_σ	Mars coefficient for third harmonic	0

28-3 of 4

Location	Quantity	Description	Nominal Value
HARMN+11	D_σ	Mars coefficient for fourth harmonic	0
+12	a_σ	Mars radius	3417.0 km
+13	R_2	$R_\sigma > R_2$ suppresses Mars second harmonic	5E5
+14	R_3	$R_\sigma > R_3$ suppresses Mars third harmonic	0
+15	R_4	$R_\sigma > R_4$ suppresses Mars fourth harmonic	0

The gravitational coefficient μ_{\oplus} or μ_σ is obtained via the calling sequence.

USE

Calling sequences:

a. CALL HARMN

PZE A,,B

PZE C,,D

PZE E

for the Earth

b. CALL MRBLAT

PZE A,,B

PZE C,,D

PZE E

for Mars

where, for both the Earth and Mars calling sequences:

A, A+1, A+2 contain the input body-probe position vector in the mean Earth equator and equinox of 1950.0 coordinate system.

B, B+1, B+2 contain the (output) negative of the perturbing acceleration, $-\nabla U_B$.

C contains the input body gravitational coefficient, μ_B .

D contains the input distance above the true equator of the body.

E contains the input magnitude of the vector in A, A+1, A+2.

and where the (NA) and PMAT matrices have been updated to the current epoch and are available.

CODING INFORMATION

28-4 of 4

Length of subroutine is 183(10) or 267(8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical Report 32-223, Revision No. 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.

IDENTIFICATION

29.1

INTRAN
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To transform the trajectory initial conditions to the mean Earth equator and equinox of 1950.0 coordinate system, to initialize certain subroutines and to print the trajectory heading.

RESTRICTIONS

- a. INTRAN is a subset of a rotation package and uses other subroutines in the package.
- b. Subroutines DAYS, E.T., ROTEQ, MNA, MNA1, MNAMD1, GHA, RVIN, EARTH, ECLIP, INTR1, UNIT, COS, SIN, SQRT, CROSS, ARCOS and ARSIN are used in the transformations.
- c. Entry CAN50 is provided so the unit mean 1950.0 position vector of Canopus is accessible. Entry CENTR5 is provided so the NEWBOD option can locate the BCD for Saturn. Entries PHL, RMAX, INJBCD, INJTYP, INJX, INJY, INJZ, INJDX, INJDY, INJDZ and INJEQX are provided for these input parameters.
- d. HARMN, GRAV, LUNGRV, SCALE1, RADOPT, BRNOPT, GASOPT and EQUNXL are referenced indirectly to locate the parameters that are to be printed.
- e. PROUT, TIME2, GRUPPE and ERPRT are used to control printing.
- f. BODY, SVARY and EPHSET, initialization entries to the three subroutines BODY1, VARY and INTR1, are called.

METHOD

SPACE allows the injection conditions to be referenced to one of several coordinate systems. The injection conditions input form (see IVE1) shows them under EXPLANATION of parameter INJTYP. Flow Chart IIC2 shows what subroutines are used to rotate the given set to the 1950.0 frame. Details of the rotation can therefore be found in those rotation subroutine writeups.

USE

Calling sequence:

```
CALL INTRAN
 return
```

CODING INFORMATION

Length of subroutine (includes INTRAN as a subset) is 1003(10) or 1753 (8) words.

IDENTIFICATION

29.2

NUTATE
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To update the precession A and nutation N matrices and apply the product matrix NA to the Earth-probe vector.

RESTRICTIONS

- a. NUTATE is a subset of a rotation package and uses other parameters in the package.
- b. MNAET is tested to determine if the .1 day delta-time option is to be used in computing the N matrix. A zero MNAET forces recomputation of N.
- c. Locations XEP, CC, (NA), AA and TARG (epoch in days past 0 hr January 1 1950), in COMMON, are referenced.
- d. Subroutines ROTEQ, MNA and MATRIX are called.
- e. COMMON through COMMON+2 are used.
- f. NUTMAT, the location of the nutation matrix, is referenced indirectly.

METHOD

Subroutine ROTEQ is called to update the A matrix. The N matrix is updated if MNAET = 0 or if MNAET is non-zero and time has increased by .1 day since the last computation. N is updated by calling subroutine MNA. Then subroutine MATRIX is called to form the product NA. The CC+3 vector is then multiplied by NA to give the Earth-probe position vector in the space fixed Earth true equator and equinox of date coordinate system (XEP).

USE

Calling sequence:

```
CALL NUTATE
 return
```

CODING INFORMATION

Length of subroutine (includes NUTATE as a subset) is 1003(10) or 1753(8) words.

IDENTIFICATION

29.3

RESET
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To set the obliquity of the ecliptic to the 1950.0 value and to set the NA matrix to unity.

RESTRICTIONS

- a. RESET is a subset of a rotation package and uses other parameters in the package.
- b. COMMON locations ET and (NA) are used.

METHOD

The mean obliquity of 1950.0 is put into ET and the (NA) matrix is set to unity so any use of these quantities will cause the results to be in the mean 1950.0 coordinate system.

USE

Calling sequence:

```
CALL RESET
 return
```

CODING INFORMATION

Length of subroutine (includes RESET as a subset) is 1003(10) or 1753(8) words.

IDENTIFICATION

29.4

ROT
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To update the planetary ephemerides, the Greenwich hour angle and the (n-body)-probe vector and to rotate several sets of vectors to the output coordinate system.

RESTRICTIONS

- a. ROT is a subset of a rotation package and uses other subroutines in the package.
- b. Subroutines INTR1, GHA, UNIT, MATRIX, RESET and NUTATE are called.
- c. Location EQUNX1 is referenced indirectly.
- d. CX, CX., QX, QX., XN, XN., CS2, (NA), XEP, XEP., X, X., S2, CANOP, XN1, XN.1, X0P, X0P. and VAFLG, in COMMON, are used.

METHOD

- a. The planetary ephemerides are updated by calling subroutine INTR1.
- b. Subroutine NUTATE is called (which calls MNA to update the nutation in rt. ascension and the M and N matrices) and then GHA is called to compute the current value of the true Greenwich hour angle.
- c. The true of-date Earth-probe position and velocity vector are computed and stored in XEP and XEP..
- d. RESET is called if the output equinox is 1950.0.
- e. The X, X., S1, S2, CANOP, and the variational coefficients are rotated to the desired output reference system, determined by the contents of location EQUNX1.
- f. The Earth-(n-body) position and velocity vectors are formed.
- g. The N and A matrices are recomputed, if RESET was called earlier.

USE

Calling sequence:

```
CALL ROT
 return
```

CODING INFORMATION

Length of subroutine (includes ROT as a subset) is 1003(10) or 1753(8) words.

IDENTIFICATION

30

LN/LOG10

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute $\log_{10} x$ or $\log_e x$ for a floating point, single precision x .

RESTRICTIONS

- a. An error will occur if $x \leq 0$.
- b. Uses COMMON to CQCOMMON +3.

METHOD

Represent x as $2^k F$ where $1/2 \leq F < 1$.

Therefore, $\log_e x = \log_e (2^k F) = k \log_e 2 + \log_e F$.

The following continued fraction is used to compute $\log_e F$:

$$\log_e F = \log_e 0.725 + r \cfrac{0.725 + r}{\cfrac{2 + r}{\cfrac{2.175 + r}{\cfrac{1 + r}{\cfrac{3.625 + r}{\cfrac{\frac{2}{3} + r}{\cfrac{5.075 + r}{0.5}}}}}}}$$

where $r = (F - 0.725)$.

$\log_{10} x$ is computed by obtaining $\log_e x$, using the above approximation, and then using the relation:

$$\log_{10} x = (\log_e x) (\log_{10} e)$$

Accuracy: This method gives 26 significant binary digits except near $x = 1$, where the result is accurate to 26 binary places.

USE

Enter with a floating point argument in the accumulator, exit with the floating point logarithm in the accumulator.

Calling sequences:

For $\log_e x$:	CLA	X	For $\log_{10} x$:	CLA	X
CALL		LN	CALL		LOG10
error return			error return		
normal return			normal return		

CODING INFORMATION

Length of subroutine is 59(10) or 73(8) words.

IDENTIFICATION

31-1 of 13

MARK

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To solve the first n of a set, N, of first order differential equations simultaneously utilizing Adams-Moulton open or open and closed formula types. A Runge-Kutta 4th order integrator is used as a starting routine to generate backward differences initially. Provision is made for interrupting the integration process at specified values of either the independent or the dependent variables. The order of differences (m) used in the Adams-Moulton mode is six.

RESTRICTIONS

- a. Changes in H must be accomplished by the use of a "doubling" or "halving" procedure in MARK that will double (set $H = 2H$) or halve (set $H = 0.5 H$) the integration step size.
- b. Underflow and overflow are not checked internally.
- c. The user must provide the necessary interruption subroutines, an auxiliary program to evaluate the n first order derivatives, and a bank of storage for internal calculations.
- d. The external cell DUBFLG is set non-zero at a double (hence at the end of 6 steps). This forces the probe ephemeris write logic to set the step counter to 3, to compensate for the doubled step-size.
- e. Subroutine PPOOR is called to force a probe ephemeris record to be counted. This occurs at the Runge-Kutta to Adams-Moulton change and at each step when under Adams-Moulton control.

METHOD

- a. MARK permits the user to solve the N differential equations by one of two options:
 1. Runge-Kutta 4th order.
 2. Adams-Moulton with a fixed step-size, H, and the ability to alter H by the doubling and/or halving procedure using Runge-Kutta to initially generate backward differences. This applies either a predictor or a predictor with q corrections (open or open/closed type formulas).
- b. Both the independent and the dependent variables are automatically carried internally in partial double precision to control round-off error locally. The user, however, will recognize the variables only as single precision quantities. However, the user may carry the independent variable in full double precision by option.

c. Equations:

31-2 of 13

1. The classical Runge-Kutta 4th order equations: Let the system of equations to be solved be in the form

$$y_j' = f_j(t, y_1, y_2, \dots, y_n) \quad j = 1, 2, \dots, N$$

Let $y_{j,\eta}$ be the value of y_j at $t = t_\eta$ and $f_{j,\eta}$ be the derivative of y_j at $t = t_\eta$. Let h be the step-size of the independent variable t . Then

$$K_1 = hf_j(t_\eta, y_{j,\eta})$$

$$K_2 = hf_j(t_\eta + 1/2h, y_{j,\eta} + \frac{K_1}{2})$$

$$K_3 = hf_j(t_\eta + 1/2h, y_{j,\eta} + \frac{K_2}{2})$$

$$K_4 = hf_j(t_\eta + \Delta t, y_{j,\eta} + K_3)$$

$$y_{j,\eta+1} = y_{j,\eta} + (1/6)(K_1 + 2K_2 + 2K_3 + K_4)$$

2. The Adams-Moulton predictor-corrector equations: Let y_j , y_j' be defined as above. Then

$$y_{j,\eta+1}^P = y_{j,\eta} + h(a_0 \nabla^0 + a_1 \nabla^1 + \dots + a_m \nabla^m) y_j' \quad (\text{open type})$$

where ∇ is a backward difference operator operating on y_j' , where

$$\nabla y_{j,\eta}' = y_{j,\eta}'$$

The predictor coefficients a_m are:

$$a_0 = 1.0 \quad a_5 = 0.329861111$$

$$a_1 = 0.5 \quad a_6 = 0.315591936$$

$$a_2 = 0.416666666 \quad a_7 = 0.304224539$$

$$a_3 = 0.375 \quad a_8 = 0.294868003$$

$$a_4 = 0.348611111 \quad a_9 = 0.2870754484$$

31-3 of 13

$$y_{j, \eta+1}^{(P)} = f_j(t_\eta, y_j) \quad j = 1, \dots, N$$

$$y_{j, \eta+1}^1 = y_{j, \eta} + h(b_0 v^0 + b_1 v^1 + \dots + b_m v^m) y_{j, \eta+1}^{(P)} \quad (\text{closed type})$$

where v is defined as above, 1 is the first corrector application, and the corrector coefficients b_m are:

$$b_0 = 1.0 \quad b_5 = -0.01875$$

$$b_1 = -0.5 \quad b_6 = -0.0142691795$$

$$b_2 = -0.0833333333 \quad b_7 = -0.0113673950$$

$$b_3 = -0.0416666666 \quad b_8 = -0.0093565362$$

$$b_4 = -0.0263888888 \quad b_9 = -0.0078925542$$

NOTE: $b_{m+1} = a_{m+1} - a_m$

continuing

$$y_{j, \eta+1}^2 = y_{j, \eta} + h(b_0 v^0 + b_1 v^1 + \dots + b_m v^m) y_{j, \eta+1}^1$$

$$y_{j, \eta+1}^{(i+1)} = y_{j, \eta+1}^{(i)} + h\sigma\epsilon^{(i)}$$

$$\text{where } \sigma = \sum_{k=0}^m b_m; \epsilon^{(i)} = y_{j, \eta+1}^{(i)} - y_{j, \eta+1}^{(i-1)}$$

i is the i th correction on the predictor formula.

3. The formula for interpolation to interruption on a dependent variable in the Adams-Moulton mode is:

$$q_j = (-1)^q \left| \begin{matrix} \mu \\ j \end{matrix} \right|$$

where

$$\mu = \frac{t_{\eta+1} - t_\mu}{h_c} \geq 0$$

• and

31-4 of 13


$$\left| \begin{array}{c} \mu \\ j \end{array} \right| = \frac{(\mu-1)(\mu-2), \dots, (\mu-j)}{(j+1) !} \quad j = 1, \dots, m$$

$$c_j = b_j + \sum_{i=1}^j q_i b_{j-i} \quad j = 1, \dots, m$$

b_j = corrector coefficients described in 2 above


$$d_j = c_j v^j \quad j = 1, \dots, m$$

$$y_{\ell, \mu} = y_{\ell, \eta+1} - h^\mu (y'_{\ell, \eta+1} + \sum_{j=1}^m d_j) \quad \ell = 1, \dots, n$$


4. The formula for interpolation to halve the step-size (H), dropping the subscript j , is as follows:

$$y'(\bar{t}) = \sum_{k=0}^m q_{-k}^{(m)}(\mu) y'(t_{\eta-k})$$


where:

$$q_{-k}^{(m)}(\mu) = \frac{1}{m!} \prod_{i=1}^m (i + \mu)$$

$$\bar{t} = t_{\eta} - nh$$

$$n = 1, 2, \dots;$$

$$\ell = \frac{1}{2}, \frac{1}{3}, \dots$$

$$\mu = \frac{t_{\eta} - nh - t_{\eta}}{h} = -n\ell$$

Let $\ell = 1/2$ then $\mu = -(1/2)n$ where n represents the absolute value of the subscript of \bar{t} in sketch 2.

In the program:

$$q_0 = \frac{1}{m!} \prod_{i=1}^m (i + \mu)$$

and

$$q_{k+1} = - q_k \frac{(\mu + k)(m - k)}{(\mu + k + 1)(k + 1)} .$$

USE

31-6 of 13

a. Calling sequence:

```

CALL  MARK
PZE HBANK, P, EOS
PZE DERI, Φ, DER2

```

ERROR RETURN

```

Pfx B1,, Y1
PZE Z1
Pfx B2,, Y2
PZE Z2
.
```

```

Pfx BJ,, YJ
PZE ZJ
PZE 0

```

where the symbols are defined as follows:

- HBANK - The location of a bank of storage to be described below.
- P { 0 - The independent variable is carried in partial double precision
(single precision to the user).
- 1 - The independent variable is carried in full double precision.
- EOS - The location of a user "end of step" routine. The command, TRA 1, 4, terminates the EOS as a normal return. The command TRA 2, 4, permits the user to execute a "restart" procedure from the EOS routine. Restart capability will be discussed subsequently. It is used to evaluate variables that are needed only after a full integration step is completed.
- DER1 - The location of the entry to the user's derivative routine that carries out all calculations that involve the independent variable. This routine must terminate with a TRA 1, 4 command.
- DER2 - The location of the entry to that portion of the user's derivative routine that carries out all calculations that do not involve the independent variable but are required to evaluate the derivatives.

A simple example of the use of DER1, DER2 follows:

Suppose we are to solve:

$$\frac{dy}{dx} = ax^2 + by$$

Then:

```

DER1  ax2
DER2  by

```

$\frac{dy}{dx}$

31-7 of 13

TRA 1, 4

Thus the DER1 entry calculates the extra term involving the independent variable x . This provides a saving of real machine time, particularly during the Runge-Kutta phase of integration, but also saves machine time when the closed type formula is used with Adams-Moulton integration.

$$\Phi = \begin{cases} 0 & \text{- Adams-Moulton integration with fixed-step size} \\ 2 & \text{- Runge-Kutta integration only} \end{cases}$$

The pairs of locations in the calling sequence specified as:

$$\begin{matrix} \text{Pfx} & \text{BJ},, \text{YJ} \\ \text{PZE} & \text{ZJ} \end{matrix} \quad \left\{ \text{are defined as "triggers".} \right.$$

These triggers are the linkage control to the user's interruption subroutines. The triggers state that control is transferred to location BJ when the contents of location YJ are equal to the contents of location ZJ. Thus BJ is the location of a user's interruption subroutine, YJ is the location of a variable being checked, and ZJ is the location that contains the desired value for YJ.

b. Triggers:

1. Independent variable triggers, called T-stops: These triggers interrupt on values of the independent variable of integration. All T-stops must have $\text{YJ} = 0$. That is, they must have the following format in the calling sequence:

Pfx BJ
PZE ZJ

The logic used to execute T-stops is as follows:

Let

$$t_{s1}, t_{s2}, t_{s3}, \dots, t_{sk}$$

be a set of values of the independent variable for which interruptions are desired.

MARK sets

$$t_m = \text{Min} \left\{ t_{s1}, t_{s2}, \dots, t_{sk} \right\}$$

Integration continues normally until the independent variable reaches the condition:

$$t_\eta < t_m \leq t_{\eta+1}$$

The step size is set = $(t_{\eta+1} - t_m)$ and integration is carried to t_m where all the values of the variables including derivatives and end of step values are calculated and control is then transferred to the user's corresponding interruption subroutine. After control is returned from the user's interruption routine, all values are reset to station $t_{\eta+1}$ and the

31-8 of 13

next t_m is determined. If no other t_m exists within this step, integration continues. Thus, interruption routines for all t_m within a given step are executed before integration continues. There is no limitation on the number of T-stops permitted (except for machine size, of course).

Dependent variable triggers, called Y-stops: These triggers are interrogated at the beginning of an integration step and a value

$$L_j = y_{\eta} - y_j$$

is calculated and saved for each of the j Y-stops. At the end of the integration step the difference

$$R_j = y_{\eta+1} - y_j$$

is calculated and the algebraic sign of R_j is compared to L_j : If

$$\operatorname{sgn} L_j \neq \operatorname{sgn} R_j$$

Then the condition $y = y_j$ has occurred within the integration step and a linear interpolation search procedure is executed to determine the value of the independent variable, t , such that $y = y_j$. When the Δt calculated by the search procedure is such that $|\Delta t| \leq \delta\mu$ where

$$\delta\mu = \begin{cases} 2^{-26} \operatorname{Max} |H, t_{\eta+1}| & \text{for } P = 0 \\ 2^{-42} \operatorname{Max} |H, t_{\eta+1}| & \text{for } P = 1 \end{cases}$$

then convergence to t_j is assured. At this point all values of the dependent variable including their respective derivatives and any end of step calculations are determined and control for the corresponding Y-stop is returned to the user's interruption routine. If more than one Y-stop trigger occurs within an integration step, then the triggers are executed in the order of the smallest value of the independent variable determined for the respective Y-stops. Thus, the order of execution is determined by the independent variable. After all Y-stops within an integration step have been determined and executed, the conditions at station $t_{\eta+1}$ are restored for all dependent variables and their derivatives and end of step calculations, if any. Integration then continues normally.

Up to and including fifty dependent variable triggers are permitted. However, this number may be altered by changing the symbolic card "OMAR EQU 50" in the symbolic program deck to the desired number.

31-9 of 13

It remains to define Pfx of the trigger pair. This is utilized to permit the user to render triggers "active" or "inactive". Active means that a trigger is to be interrogated and executed if necessary. Inactive means that the trigger is to be ignored.

Thus, if:

$$Pfx = \begin{cases} PZE \text{ trigger is active} \\ MZE \text{ trigger is inactive} \end{cases}$$

The interruption routines provided by the user must terminate with either a TRA 1, 4 command or a TRA 2, 4 command.

TRA 1, 4 is used when the interruption does not constitute a discontinuity in any of the calculations.

TRA 2, 4 is used when a discontinuity exists. Under this condition a "restart" procedure is instigated by MARK by continuing beyond the discontinuity point using Runge-Kutta until a sufficient number of backward differences are determined to switch to Adams-Moulton integration.

c. Comments on triggers:

1. There is no limitation on how many times a trigger may be executed.
2. In all cases where more than one trigger is to be executed at a single point (t_j) the triggers will be executed in order of their ascending appearance in the calling sequence.
3. Control is returned to the error return of the calling sequence whenever $t_m < (t_\eta - \delta_\mu)$, or when the number of Y-stops exceeds fifty. The entire list of triggers must be terminated with

PZE 0

d. Comments on restart capability:

1. Restart should only be executed when there is a definite discontinuity in the differential equations of integration.
2. When restarting from the Runge-Kutta mode, the nominal step-size, Δt , is set = H from the HBANK.
3. When restarting from the Adams-Moulton mode, the nominal step-size, Δt , is set = h_c ; h_c is the last step-size resulting from using NH or ND in the fixed Adams-Moulton mode. This situation may be overridden by introducing the desired step-size to MARK via the entry point \$HC discussed subsequently in the section on ENTRY POINTS by using the command

STO* \$HC

4. Restarting is accomplished by $m + 1$ integration steps in the Runge-Kutta mode to generate a new set of backward differences.
5. Restart is possible in both integration modes from an independent variable trigger, a dependent variable trigger, or the end of step box.
6. All dependent variable triggers that occur simultaneously will be executed before the restart procedure is commenced from one of these dependent variable triggers.

e. The bank of storage specified by the location HBANK is as follows:

31-10 of 13

PZE	m
PZE	NH
PZE	ND
HBANK	DEC H
PZE	N,,n
DEC	t_1
DEC	t_2
DEC	y_1
DEC	y_2
.	
.	
DEC	y_n
.	
.	
DEC	y_N
DEC	y'_1
DEC	y'_2
.	
.	
DEC	y'_n
.	
.	
DEC	y'_N
BSS	3N + 2N(m + 1) for $\Phi \neq 0, 2$

where:

- m = order of differences to be carried in the Adams-Moulton mode. $m \leq 9$
(fixed point in the address portion of the word) for $\Phi = 0$.
NH = number of times to sequentially halve the step-size in the Adams-
Moulton mode. (fixed point in the address portion of the word.)
ND = number of times to sequentially double the step-size in the Adams-
Moulton mode. (fixed point in the address portion of the word.)

NOTE 1:

31-11 of 13

NH takes precedence over ND and doubling is not executed until the number of times to halve is completed. If these numbers are introduced initially in the HBANK, the procedure is commenced automatically when conversion from Runge-Kutta to Adams-Moulton is completed. NH and ND are ignored when using the automatic variable step-size mode. NH and ND may be set by dependent variable or independent variable interruption routines in the Adams-Moulton fixed mode. Anytime control is returned to the user through an interruption routine the number of times halving and/or doubling have/has been completed is available in the decrement portion of NH and/or ND. If additional halving and/or doubling requests are entered in the address portions of NH and/or ND before a preceding request is completed, the sum of the additional request and those remaining uncompleted will be executed.

- H = nominal step-size (floating point).
N = total number of 1st order differential equations (fixed point).
n = total number of the first n 1st order differential equations to be integrated by MARK, $n \leq N$ (fixed point).

NOTE 2:

H and N must not be altered unless a restart procedure is executed after the initial entry to MARK. n may be altered after the initial entry to MARK through an interruption routine. If n is increased, MARK restarts. Care should be exercised in setting the initial conditions corresponding to the additional equations to be integrated. If n is decreased, MARK continues normally integrating the new n set of differential equations.

- t_1 = single precision value of the independent variable in floating point.
 t_2 = second precision value of the independent variable in floating point. If $P = 0$ (single precision), and the restart mode is not being initiated, then t_2 is set to zero before integration is started.
 y'_1 to y'_N values of the N differential equations for the dependent variables. The initial or starting values must be predetermined and set by the user (floating point).
 y'_1 to y'_N values of the derivatives of the dependent variables calculated and stored by the user's derivative routine (DER1, DER2). An initial pass is executed through DER1, DER2, and EOS by MARK before the integration process is commenced (floating point).

f. Entry points:

31-12 of 13

Provision is made through entry points to MARK to transmit certain information to MARK or to render certain information available to the user that is stored internally in MARK:

HC By using the command

CLA* \$HC

the user has direct access to the current step-size being used in the integration process. This is not necessarily the nominal step-size, H, introduced by the user in the HBANK (floating point).

NI By using the command

STO* \$NI

the user informs MARK that he desired i corrections to be performed on the predictor formula used in the Adams-Moulton fixed mode of integration.

TGLO By using the command

CLA* \$TGLO

the user has direct access to the most recent $t_{\eta+1}$ calculated, where $t_{\eta+1}$ represents the value of the independent variable at the end of an integration step (floating point).

Y The command

CLA* \$Y

gives the user access to the location of the dependent variables (single precision) in the HBANK. This appears as L(Y), l where index register l set to n and counted down renders all the variables to the user (floating point).

YDOT The command

CLA* \$YDOT

performs the same function as Y for the derivatives of the dependent variables (floating point).

Y(2) The command

CLA* \$Y(2)

renders the location of the second precision part of the dependent variables available to the user (floating point).

YO The commands

YO(2) CLA* \$YO

CLA* \$YO(2)

render the locations of the single and double precision values of the dependent variables at t_η available to the user. t_η represents the value of the independent variable at the beginning of an integration step (floating point).

g. Storage:

31-13 of 13

The user must supply $5N + 7 + 2N(m + 1)$ storage location for $\Phi = 0, 2$. N = maximum number of differential equations. m = order of differences to be carried in Adams-Moulton mode. Also, whatever storage is required for the user's derivative box and trigger control must be supplied.

CODING INFORMATION

Length of subroutine is 1646(10) or 3156(8) words.

REFERENCES

- a. Hildebrand, F. B., Introduction to Numerical Analysis, Chapter 6.
- b. Ford, L. R., Differential Equations, Chapter 6.
- c. Causey, R. L., Tobey Jean, RWDE2F, "Floating Point Adams-Moulton, Runge-Kutta Integration." The Ramo-Wooldridge Company, Los Angeles, California, February 10, 1958.

IDENTIFICATION

32-1 of 4

MARSMM/MARSPC/MARFIX/MHA/PMAT/PPMAT

Alan D. Rosenberg, JPL

IBM 7094 Fap

December 2, 1964

PURPOSE

- a. To compute the Mars hour angle and the matrices PMAT and PPMAT which rotate from a space-fixed mean Earth equator and equinox of 1950.0 coordinate system to a space-fixed Mars equatorial coordinate system, and from the latter system to a Mars-fixed Mars equatorial coordinate system, respectively.
- b. To apply the PMAT matrix to an input vector.
- c. To apply the PPMAT matrix to input position and velocity vectors.

RESTRICTIONS

- a. Subroutines SIN, COS, CROSS, UNIT, FIX, FLOAT and MATRIX are called.
- b. COMMON locations XN, XN., T and T+1 are assumed to contain the planetary positions and velocities and double precision seconds past 0 hr January 1, 1950, respectively.
- c. MARSMM must be called before MARSPC or MARFIX may be called.
- d. COMMON+4, COMMON+5 and cells 77764₈ through 77777₈ are used.
- e. Entries MHA, PMAT and PPMAT are provided so the computed Mars hour angle and two rotation matrices are accessible.

METHOD

- a. The orientation of the Mars spin axis is defined relative to the mean Earth equator and equinox of 1950.0 by the angles:

$$\alpha_0 = 317.7934 \text{ deg}$$

$$\delta_0 = 54.6575 \text{ deg}$$

which correspond to the direction cosines:

$$\hat{\mathbf{P}} = \cos \delta_0 \cos \alpha_0, \cos \delta_0 \sin \alpha_0, \sin \delta_0$$

A unit vector normal to the Mars-orbital plane is computed by:

32-2 of 4

$$\hat{N} = \frac{\bar{R}_{\odot\sigma} \times \bar{V}_{\odot\sigma}}{|\bar{R}_{\odot\sigma} \times \bar{V}_{\odot\sigma}|}$$

where $\bar{R}_{\odot\sigma}$ and $\bar{V}_{\odot\sigma}$ are the Sun-Mars position and velocity vectors referenced to the Earth equator and equinox of 1950.0 coordinate system. Next, define

$$\hat{I} = \frac{\hat{P} \times \hat{N}}{|\hat{P} \times \hat{N}|}$$

$$\hat{K} = \hat{P}$$

$$\hat{J} = \hat{K} \times \hat{I}$$

where \hat{I} , \hat{J} , \hat{K} are the unit vectors defining the X, Y, Z axes, respectively, of the space-fixed Mars equator and equinox of 1950.0 coordinate system. Hence the matrix to rotate from the space-fixed Earth mean equator and equinox of 1950.0 frame to the space-fixed Mars equatorial frame is as follows:

$$PMAT = \begin{pmatrix} I_x & I_y & I_z \\ J_x & J_y & J_z \\ K_x & K_y & K_z \end{pmatrix}.$$

Since no precession or nutation of the Mars equator has been defined, the above matrix is sufficient to express the relationship between the Earth and Mars equators as stated.

- b. The rotation from a space-fixed Mars equatorial coordinate system to a Mars-fixed Mars equatorial coordinate system involves only a rotation about the Z-axis by the Mars hour angle, MHA:

$$MHA = MHA_{ref} + \omega_M T_D \quad 0 \text{ deg} \leq MHA < 360 \text{ deg}$$

where

$$MHA_{ref} = 145.042501 \text{ deg}$$

ω_M = angular rotation rate

$$= 350.891962 \text{ deg/day}$$

$$= 0.7088217655 \times 10^{-4} \text{ rad/sec}$$

T_D = days past 0 hr January 1, 1950, U. T.

The rotation matrix is therefore:

32-3 of 4

$$\text{PPMAT} = \begin{pmatrix} \cos \text{MHA} & \sin \text{MHA} & 0 \\ -\sin \text{MHA} & \cos \text{MHA} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

and position and velocity vectors may be expressed in the Mars-fixed Mars equatorial coordinate system as follows:

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} & & \\ \text{PPMAT} & & \\ & & \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

$$\begin{pmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{pmatrix} = \begin{pmatrix} & & \\ \text{PPMAT} & & \\ & & \end{pmatrix} \begin{pmatrix} \dot{X} + \omega_M Y \\ \dot{Y} - \omega_M X \\ \dot{Z} \end{pmatrix}$$

MARSMM computes the Mars hour angle MHA and the two matrices PMAT and PPMAT.
 MARSPC rotates an input vector from space-fixed Earth mean equator and equinox of 1950.0 coordinates to space-fixed Mars equatorial coordinates.
 MARFIX rotates an input position and velocity vector from space-fixed Mars equatorial coordinates to Mars-fixed Mars equatorial coordinates.

USE

Calling sequences:

a. CALL MARSMM

return

Exit with the Mars hour angle computed and stored in MHA, the Earth-equatorial to Mars-equatorial rotation matrix stored row-wise in PMAT through PMAT+8 and the space-fixed Mars equatorial to Mars-fixed Mars equatorial rotation matrix stored row-wise in PPMAT through PPMAT+8.

b. CALL MARSPC

PZE A,, B

return

where A, A+1, A+2 contain the input vector referenced to the space-fixed mean Earth equator and equinox of 1950.0 coordinate system.

32-4 of 4

B, B+1, B+2 contain the output vector referenced to the space-fixed Mars equatorial coordinate system

and where the matrix used is assumed to have been previously computed and stored internally in PMAT through PMAT+8.

c. CALL MARFIX

```
PZE A,, B  
return
```

where A, ..., A+5 contain the input position and velocity vectors referenced to the space-fixed Mars equatorial coordinate system.

B, ..., B+5 contain the output position and velocity vectors referenced to the Mars-fixed Mars equatorial coordinate system

and where the matrix used is assumed to have been previously computed and stored internally in PPMAT through PPMAT+8.

CODING INFORMATION

Length of subroutine is 160(10) or 240(8) words.

REFERENCE

JPL Section 312 RFP 141, July 4, 1963.

IDENTIFICATION

33.1

MATRIX
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To perform the matrix multiplication $C = (A)(B)$.

RESTRICTIONS

- a. The matrix A must be $m \times 3$ and B must be $3 \times n$.
- b. MATRIX is a subset of a package of several subroutines.

METHOD

The multiplication is performed in the manner indicated by the mathematical definition of matrix multiplication.

USE

Calling sequence:

```
CALL MATRIX
PZE M, , A
PZE N, , B
PZE , , C
```

where

M contains the fixed point m dimension of matrix A.
A, ..., A+8 contain the A matrix, stored row-wise with A_{11} the first element.
N contains the fixed point n dimension of matrix B.
B, ..., B+8 contain the B matrix, stored row-wise with B_{11} the first element.
C, ..., C+8 contain the matrix product $C = (A)(B)$, stored row-wise with C_{11} the first element.

CODING INFORMATION

Length of subroutine (includes MATRIX as a subset) is 1046(10) or 2026(8) words.

IDENTIFICATION

33.2-1 of 9

MNA/MNA1/MNAMD/MNAMD1/NUTEPH/NUTLON/NUTOBL

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE


To rotate true Earth equator of-date coordinates to true lunar equator of-date coordinates and vice versa via the M and \bar{M} matrices, and to form the matrix N, which rotates mean Earth equator of-date coordinates to true Earth equator of-date coordinates.

RESTRICTIONS

- a. MNA, et.al., is a subset of the lunar model package and uses other subroutines in the package.
- b. The input parameter NUTEPH is an internal cell and is accessible via an entry. If NUTEPH is non-zero then the nutation in longitude and nutation in obliquity are computed. If NUTEPH is zero, then the nutations are obtained by interpolation of the nutation data on the double precision JPL Ephemeris Tapes obtained by calling subroutine ANTR1.
- c. Entries NUTLON and NUTOBL have been provided so that the output parameters, nutation in longitude and nutation in obliquity, respectively, are accessible.
- d. It is assumed that the matrix A, which rotates mean Earth equator of 1950.0 coordinates to mean Earth equator of-date coordinates, has been updated and is in COMMON locations AA through AA+8.
- e. The output N matrix is stored in NUTMAT through NUTMAT+8 and is accessible via the entry NUTMAT, the output product matrix MNA is stored in COMMON locations (MNA) through (MNA)+8 and the output matrix M is stored in COMMON locations MM through MM+8.
- f. δa , the nutation in right ascension used in the calculation of the true value of the Greenwich hour angle, is computed and stored in COMMON location NUTRA.

METHOD

- a. The nutation matrix N: To describe the nutation of the Earth about its precessing mean equator, it is convenient to construct the nutation matrix N which relates the cartesian coordinates expressed in the true equator and equinox to those in the mean equator and equinox as shown in the following sketch:


where:

1. $\bar{\epsilon}$ is the mean obliquity and is given by:

$$\bar{\epsilon} = 23^\circ 44' 57.587 - 0^\circ 01' 30.9404T - 0^\circ 00' 88 \times 10^{-4}T^2 + 0^\circ 00' 50 \times 10^{-4}T^3$$

where T is the number of Julian centuries of 36,525 days past the epoch 0 hr January 1, 1950, E. T.

The nutations $\delta\epsilon$ and $\delta\psi$ may be obtained by interpolation of the nutation data on the double precision JPL Ephemeris Tapes or they may be computed as follows:

$$\Omega = 12^\circ 11' 27.902 - 0^\circ 05' 29.539222d + 20^\circ 79' 5 \times 10^{-4}T + 20^\circ 81 \times 10^{-4}T^2 + 0^\circ 02 \times 10^{-4}T^3$$

$$\mathbb{C} = 64^\circ 37' 54.5167 + 13^\circ 17' 63.965268d - 11^\circ 31' 57.5 \times 10^{-4}T - 11^\circ 30' 15 \times 10^{-4}T^2 + 0^\circ 01' 9 \times 10^{-4}T^3$$

$$\Gamma' = 208^\circ 84' 39.877 + 0^\circ 11' 14.040803d - 0^\circ 01' 03.34T - 0^\circ 01' 03.43T^2 - 0^\circ 12 \times 10^{-4}T^3$$

$$L = 280^\circ 08' 12.1009 + 0^\circ 98' 56.473354d + 3^\circ 03 \times 10^{-4}T + 3^\circ 03 \times 10^{-4}T^2$$

$$\Gamma = 282^\circ 08' 05.3028 + 0^\circ 47' 06.84 \times 10^{-4}d + 4^\circ 55' 25 \times 10^{-4}T + 4^\circ 57' 5 \times 10^{-4}T^2 + 0^\circ 03 \times 10^{-4}T^3$$

where T is the number of Julian centuries of 36,525 days past the epoch 0 hr January 1, 1950, E. T., and d is the number of days past the same epoch. The program uses d in double precision.

2. $\delta\psi$ is the nutation in longitude measured from the true vernal equinox at the X' axis to the mean vernal equinox at the X axis.

33.2-3 of 9

$\delta\psi = \Delta\psi + d\psi$, where $\Delta\psi$ denotes the long period terms and $d\psi$ denotes the short period terms. They are given by:

$$\begin{aligned}\Delta\psi = & - (47^\circ 8927 + 0^\circ 0482T) \times 10^{-4} \sin\Omega + 0^\circ 5800 \times 10^{-4} \sin 2\Omega \\ & - 3^\circ 5361 \times 10^{-4} \sin 2L - 0^\circ 1378 \times 10^{-4} \sin(3L - \Gamma) + 0^\circ 0594 \times 10^{-4} \\ & \times \sin(L + \Gamma) + 0.0344 \times 10^{-4} \sin(2L - \Omega) + 0.0125 \times 10^{-4} \sin(2\Gamma' - \Omega) \\ & + 0^\circ 3500 \times 10^{-4} \sin(L - \Gamma) + 0^\circ 0125 \times 10^{-4} \sin(2L - 2\Gamma')\end{aligned}$$

$$\begin{aligned}d\psi = & - 0^\circ 5658 \times 10^{-4} \sin 2\epsilon - 0^\circ 0950 \times 10^{-4} \sin(2\epsilon - \Omega) - 0^\circ 0725 \times 10^{-4} \\ & \times \sin(3\epsilon - \Gamma') + 0^\circ 0317 \times 10^{-4} \sin(\epsilon + \Gamma') + 0^\circ 0161 \times 10^{-4} \\ & \times \sin(\epsilon - \Gamma' + \Omega) + 0^\circ 0158 \times 10^{-4} \sin(\epsilon - \Gamma' - \Omega) - 0^\circ 0144 \times 10^{-4} \\ & \times \sin(3\epsilon + \Gamma' - 2L) - 0^\circ 0122 \times 10^{-4} \sin(3\epsilon - \Gamma' - \Omega) + 0^\circ 1875 \times 10^{-4} \\ & \times \sin(\epsilon - \Gamma') + 0^\circ 0078 \times 10^{-4} \sin(2\epsilon - 2\Gamma') + 0^\circ 0414 \times 10^{-4} \\ & \times \sin(\epsilon + \Gamma' - 2L) + 0^\circ 0167 \times 10^{-4} \sin(2\epsilon - 2L) - 0^\circ 0089 \times 10^{-4} \\ & \times \sin(4\epsilon - 2L)\end{aligned}$$

3. $\delta\epsilon$ is the nutation in obliquity. $\delta\epsilon = \Delta\epsilon + d\epsilon$, where $\Delta\epsilon$ denotes the long-period terms and $d\epsilon$ the short-period terms. They are given by:

$$\begin{aligned}\Delta\epsilon = & 25^\circ 5844 \times 10^{-4} \cos\Omega - 0^\circ 2511 \times 10^{-4} \cos 2\Omega + 1^\circ 5336 \times 10^{-4} \\ & \times \cos 2L + 0^\circ 0666 \times 10^{-4} \cos(3L - \Gamma) - 0^\circ 0258 \times 10^{-4} \cos(L + \Gamma) \\ & - 0^\circ 0183 \times 10^{-4} \cos(2L - \Omega) - 0^\circ 0067 \times 10^{-4} \cos(2\Gamma' - \Omega)\end{aligned}$$

$$\begin{aligned}d\epsilon = & 0^\circ 2456 \times 10^{-4} \cos 2\epsilon + 0^\circ 0508 \times 10^{-4} \cos(2\epsilon - \Omega) + 0^\circ 0369 \times 10^{-4} \\ & \times \cos(3\epsilon - \Gamma') - 0^\circ 0139 \times 10^{-4} \cos(\epsilon + \Gamma') - 0^\circ 0086 \times 10^{-4} \\ & \times \cos(\epsilon - \Gamma' + \Omega) + 0^\circ 0083 \times 10^{-4} \cos(\epsilon - \Gamma' - \Omega) + 0^\circ 0061 \times 10^{-4} \\ & \times \cos(3\epsilon + \Gamma' - 2L) + 0^\circ 0064 \times 10^{-4} \cos(3\epsilon - \Gamma' - \Omega)\end{aligned}$$

4. The true obliquity is computed as follows:

$$\epsilon = \bar{\epsilon} + \delta\epsilon$$

5. $\delta\alpha$ is the nutation in right ascension used in the calculation of the true value of the Greenwich hour angle of the vernal equinox and is given by:

$$\delta\alpha = \delta\psi \cos\bar{\epsilon}$$

If N is defined in the sense

$$\begin{pmatrix} X' \\ Y' \\ Z' \end{pmatrix} = N \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

33.2-4 of 9

where the primed system is the true equator and equinox and the unprimed is the mean equator and equinox, then the N_{ij} are given by

$$N_{11} = \cos \delta\psi$$

$$N_{12} = -\sin \delta\psi \cos \epsilon$$

$$N_{13} = -\sin \delta\psi \sin \epsilon$$

$$N_{21} = \sin \delta\psi \cos \epsilon$$

$$N_{22} = \cos \delta\psi \cos \epsilon \cos \bar{\epsilon} + \sin \epsilon \sin \bar{\epsilon}$$

$$N_{23} = \cos \delta\psi \cos \epsilon \sin \bar{\epsilon} - \sin \epsilon \cos \bar{\epsilon}$$

$$N_{31} = \sin \delta\psi \sin \epsilon$$

$$N_{32} = \cos \delta\psi \sin \epsilon \cos \bar{\epsilon} - \cos \epsilon \sin \bar{\epsilon}$$


$$N_{33} = \cos \delta\psi \sin \epsilon \sin \bar{\epsilon} + \cos \epsilon \cos \bar{\epsilon}$$

Since $|\delta\psi| < 10^{-4}$ and $|\delta\epsilon| < 10^{-4}$, the N_{ij} are expanded to first order in $\delta\psi$ and $\delta\epsilon$ to obtain a form which is better behaved for numerical calculation:

$$N = \begin{pmatrix} 1 & -\delta\psi \cos \epsilon & -\delta\psi \sin \epsilon \\ \delta\psi \cos \epsilon & 1 & -\delta\epsilon \\ \delta\psi \sin \epsilon & \delta\epsilon & 1 \end{pmatrix}$$

b. The true Earth equator of-date to true lunar equator of-date matrix, M:

The relationship between the two planes is shown in the following sketch:


where the X' , Y' , Z' frame is the Earth's true equator and equinox; the x - y plane lies in Moon's true equator with z completing the right-hand system by lying along the Moon's spin axis. i is the inclination of the Moon's true equator to the Earth's true equator. Ω' is the right ascension of the ascending node of the Moon's true equator; Λ is the anomaly from the node to the x axis; Δ is the anomaly from the node

33.2-5 of 9

to the ascending node of the Moon's true equator on the ecliptic; ϵ is the true obliquity of the ecliptic; $\delta\psi$ is the nutation in longitude; Ω is the mean longitude of the descending node of the Moon's mean equator on the ecliptic; \mathfrak{C} is the mean longitude of the Moon; I is the inclination of the Moon's mean equator to the ecliptic; σ is the libration in the node; τ is the libration in the mean longitude; and ρ is the libration in the inclination. The anomalies are related by $\Lambda - \Delta = (\mathfrak{C} + \tau) - (\Omega + \sigma)$.

The librations are given by

$$\sigma \sin I = -0.0302777 \sin g + 0.0102777 \sin(g + 2\omega) - 0.00305555 \sin(2g + 2\omega)$$

$$\tau = -0.003333 \sin g + 0.0163888 \sin g' + 0.005 \sin 2\omega$$

$$\rho = -0.0297222 \cos g + 0.0102777 \cos(g + 2\omega) - 0.00305555 \cos(2g + 2\omega)$$

$$I = 1^\circ 535$$

The following expressions have been programmed for g , g' , and ω :

$$g = 215^\circ 54013 + 13^\circ 064992 d$$

$$g' = 358^\circ 009067 + 0^\circ 9856005 d$$

$$\omega = 196^\circ 745632 + 0^\circ 1643586 d$$

Evidently $g = \mathfrak{C} - \Gamma'$, the mean anomaly of the Moon; $g' = L - \Gamma$, the mean anomaly of the Sun; and $\omega = \Gamma' - \Omega$, the argument of the perigee of the Moon. All quantities relate to mean motions of the Sun and the Moon.

$$\cos i = \cos(\Omega + \sigma + \delta\psi) \sin \epsilon \sin(I + \rho) + \cos \epsilon \cos(I + \rho), \quad 0 < i < 90^\circ$$

$$\sin \Omega' = -\sin(\Omega + \sigma + \delta\psi) \sin(I + \rho) \csc i, \quad -90^\circ < \Omega' < 90^\circ$$

$$\sin \Delta = -\sin(\Omega + \sigma + \delta\psi) \sin \epsilon \csc i$$

$$\cos \Delta = -\sin(\Omega + \sigma + \delta\psi) \sin \Omega' \cos \epsilon - \cos(\Omega + \sigma + \delta\psi) \cos \Omega', \quad 0 \leq \Delta < 360^\circ$$

$$\Lambda = \Delta + (\mathfrak{C} + \tau) - (\Omega + \sigma)$$

The two rectangular systems are related through Λ , Ω' , and i by the rotation:

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} m_{11} & m_{12} & m_{13} \\ m_{21} & m_{22} & m_{23} \\ m_{31} & m_{32} & m_{33} \end{pmatrix} \begin{pmatrix} X' \\ Y' \\ Z' \end{pmatrix}$$

where

$$m_{11} = \cos \Lambda \cos \Omega' - \sin \Lambda \sin \Omega' \cos i$$

$$m_{12} = \cos \Lambda \sin \Omega' + \sin \Lambda \cos \Omega' \cos i$$

$$\begin{aligned}
 m_{13} &= \sin\Lambda \sin i \\
 m_{21} &= -\sin\Lambda \cos\Omega' - \cos\Lambda \sin\Omega' \cos i \\
 m_{22} &= -\sin\Lambda \sin\Omega' + \cos\Lambda \cos\Omega' \cos i \\
 m_{23} &= \cos\Lambda \sin i \\
 m_{31} &= \sin\Omega' \sin i \\
 m_{32} &= -\cos\Omega' \sin i \\
 m_{33} &= \cos i
 \end{aligned}$$

33.2-6 of 9

Combining the above m_{ij} (M) rotation matrix with the N and A matrices gives the MNA matrix used to rotate a position vector from Earth mean equator of 1950.0 coordinates, (X, Y, Z), to true lunar equator of-date coordinates, (x, y, z):

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = MNA \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

and inversely,

$$\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} = (MNA)' \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

for the position transformation in the other direction.

- c. The derivative of M, \dot{M} : In computing \dot{M} the rates for the slowly varying angles Ω' and i are taken to be zero.

Thus

$$\begin{aligned}
 \dot{M}_{11} &= (-\sin\Lambda \cos\Omega' - \cos\Lambda \sin\Omega' \cos i)\dot{\Lambda} \\
 \dot{M}_{12} &= (-\sin\Lambda \sin\Omega' + \cos\Lambda \cos\Omega' \cos i)\dot{\Lambda} \\
 \dot{M}_{13} &= (\cos\Lambda \sin i)\dot{\Lambda} \\
 \dot{M}_{21} &= (-\cos\Lambda \cos\Omega' + \sin\Lambda \sin\Omega' \cos i)\dot{\Lambda} \\
 \dot{M}_{22} &= (-\cos\Lambda \sin\Omega' - \sin\Lambda \cos\Omega' \cos i)\dot{\Lambda} \\
 \dot{M}_{23} &= (-\sin\Lambda \sin i)\dot{\Lambda}
 \end{aligned}$$

$$\dot{M}_{31} = 0$$

33.2-7 of 9

$$\dot{M}_{32} = 0$$

$$\dot{M}_{33} = 0$$

From the formula

$$\Lambda = \Delta + (\mathfrak{C} + \tau) - (\Omega + \sigma)$$

obtain

$$\dot{\Lambda} = \dot{\Delta} + \dot{\mathfrak{C}} + \dot{\tau} - \dot{\Omega} - \dot{\sigma}$$

The adopted numerical expressions for the rates are

$$\dot{\Delta} = \frac{-\cos(\Omega + \sigma + \delta\psi) \sin\epsilon (\dot{\Omega} + \dot{\sigma})}{\sin i \cos \Delta}$$

$$\dot{\mathfrak{C}} = 0.266170762 \times 10^{-5} - 0.12499171 \times 10^{-13} T \text{ rad/sec}$$

$$\dot{\Omega} = -0.1069698435 \times 10^{-7} + 0.23015329 \times 10^{-13} T \text{ rad/sec}$$

$$\dot{\tau} = -0.1535272946 \times 10^{-9} \cos g + 0.569494067 \times 10^{-10} \cos g' \\ + 0.579473484 \times 10^{-11} \cos 2\omega \text{ rad/sec}$$

$$\dot{\sigma} = -0.520642191 \times 10^{-7} \cos g + 0.1811774451 \times 10^{-7} \cos(g + 2\omega) \\ - 0.1064057858 \times 10^{-7} \cos(2\omega + 2g) \text{ rad/sec}$$

To obtain velocity transformations the approximation is made that

$$\dot{N} = \dot{A} = \dot{O}$$

thus

$$\begin{pmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{pmatrix} = MNA \begin{pmatrix} \dot{X} \\ \dot{Y} \\ \dot{Z} \end{pmatrix} + \dot{MNA} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

and for the inverse transformation

33. 2-8 of 9

$$\begin{pmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{pmatrix} = (\text{MNA})^T \begin{pmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{pmatrix} + (\text{MNA})^T \begin{pmatrix} x \\ y \\ z \end{pmatrix}$$

A definition of the A matrix can be found in subroutine ROTEQ.

USE

Calling sequences:

- a. Position vector transformation:

CALL MNA or MNA1

PZE 1,,A

PZE n,,B

where A, A+1, A+2 contain the input vector

B, B+1, B+2 contain the output vector

n = 0 rotates true lunar equator of-date to mean Earth equator
of 1950.0

= 1 rotates mean Earth equator of 1950.0 to true lunar equator
of-date.

Enter with the fractional part of the day past 0 hr of the epoch, E. T., in the AC and the integer days past 0 hr January 1, 1950, E. T., of the epoch T, in the MQ.

It is assumed that the A matrix has been previously computed and stored in COMMON locations AA through AA+8.

The N matrix is computed and stored in locations NUTMAT through NUTMAT+8. The M matrix is computed and stored in COMMON locations MM through MM+8. The product matrices NA and MNA are formed and stored in COMMON locations (NA) through (NA)+8 and (MNA) through (MNA)+8, respectively. The nutation in right ascension is computed and stored in COMMON location NUTRA. The nutations in longitude and obliquity are stored in locations NUTLON and NUTOBL, respectively.

If CALL MNA1 is used, the contents of MNAET are used to determine whether or not the .01 day test is to be used as criteria for recomputing the matrices M and N, MNAET = 0 forces recomputation.

b. Velocity vector transformation:

33.2-9 of 9

```
CALL MNAMD  
PZE 1,,A  
PZE 1,,B  
PZE n,,C
```

where A, A+1, A+2 contain the input position vector

B, B+1, B+2 contain the input velocity vector

C, C+1, C+2 contain the output velocity vector

n = 0 rotates true lunar equator of-date to mean Earth equator
of 1950.0

= 1 rotates mean Earth equator of 1950.0 to true lunar equator
of-date.

Enter with the fractional part of the day past 0 hr of the epoch, E. T., in the AC
and the integer days past 0 hr January 1, 1950, E. T. of the epoch T, in the MQ.

It is assumed that the A matrix has been previously computed and stored in
COMMON locations AA through AA+8.

The N matrix is computed and stored in locations NUTMAT through NUTMAT+8.

The M matrix is computed and stored in COMMON locations MM through MM+8.

The product matrices NA and MNA are formed and stored in COMMON locations
(NA) through (NA)+8 and (MNA) through (MNA)+8, respectively. The nutation
in right ascension is computed and stored in COMMON location NUTRA.

The nutations in longitude and obliquity are stored in locations NUTLON and
NUTOBL, respectively.

If CALL MNAMD1 is used then the contents of MNAET are used to determine
whether or not the .01 day test is to be used as criteria for recomputing the
matrices M and N. MNAET = 0 forces recomputation.

CODING INFORMATION

Length of subroutine (includes MNA, et.al., as a subset) is 1046 (10) or 2026 (8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical
Report No. 32-223, Revision No. 1, Jet Propulsion Laboratory, Pasadena, California,
September 1, 1962.

IDENTIFICATION

33.3-1 of 3

XYZDD/XYZDD1/LUNGRV

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute the oblate potential due to the Moon.

RESTRICTIONS

- a. XYZDD, XYZDD1 is a subset of the lunar model package and uses other subroutines in the package.
- b. The input parameter MNAET is an internal cell and is accessible via an entry.
- c. Subroutine PROD is used.
- d. The acceleration vector is set to zero if the distance from the Moon's center to the probe is greater than 40,000 km.
- e. The entry LUNGRV has been provided so the universal gravitational constant, G, and the moments of inertia, A, B, C, are accessible.
- f. The option of using the .01 day delta-time test to force recomputation of the matrices used in the transformations is provided via the entry XYZDD1 and the internal flag MNAET. A non-zero MNAET causes the matrices to be recomputed only if time since the last computation has changed by .01 days.
- g. It is assumed that the matrix A, which rotates mean Earth equator of 1950.0 coordinates to mean Earth equator of-date coordinates, has been updated and is in COMMON locations AA through AA+8.

METHOD

The following form of the potential function which accounts for a second harmonic has been adopted:

$$U_{\zeta} = \frac{G(A + B + C - 3I)}{2R^2}$$

where

$$G = \frac{\mu_{\zeta}}{m_{\zeta}} = k^2,$$

the universal gravitational constant, $\text{km}^3/\text{kg}\cdot\text{sec}^2$

$$I = A\left(\frac{x}{R}\right)^2 + B\left(\frac{y}{R}\right)^2 + C\left(\frac{z}{R}\right)^2$$

R = Moon-probe distance, km
 A, B, C = moments of inertia, kg - km².

To obtain an expression for the perturbing acceleration,

$$\nabla U_{\mathbb{C}} = \left(\frac{\partial U_{\mathbb{C}}}{\partial u_1}, \frac{\partial U_{\mathbb{C}}}{\partial u_2}, \frac{\partial U_{\mathbb{C}}}{\partial u_3} \right)$$

is formed, where $u_1 = X, u_2 = Y, \text{ and } u_3 = Z$.

$$\frac{\partial U_{\mathbb{C}}}{\partial u_j} = \frac{G}{R^2} \left\{ \left[-\frac{3}{2} \frac{A + B + C}{R^2} + \frac{15}{2} \frac{I}{R^2} \right] \frac{u_j}{R} - \frac{3}{R^3} \left[A m_{1j}x + B m_{2j}y + C m_{3j}z \right] \right\}$$

where $j = 1, 2, 3$

and where X, Y, Z is the Moon-probe vector referenced to the Earth mean equator and equinox of 1950.0 coordinate system.

x, y, z is the Moon-probe vector referenced to the true lunar equator of-date coordinate system.

m_{ij} are the elements of the MNA matrix, where

$$\begin{pmatrix} x \\ y \\ z \end{pmatrix} = \begin{pmatrix} \text{MNA} \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

USE

Calling sequence:

```
CALL XYZDD or XYZDD1
PZE 1,,A
PZE 0,,B
return
```

where $A, A+1, A+2$ contain the input Moon-probe position vector referenced to the Earth mean equator and equinox of 1950.0 coordinate system.

$B, B+1, B+2$ contain the output perturbing acceleration.

33.3-3 of 3

and where the contents of the location MNAET is tested to determine whether or not the 0.01 day test is to be used (XYZDD1 entry only). A zero MNAET deletes the 0.01 day test and hence forces recomputation of the MNA matrix.

Enter with the fractional days past 0 hr of epoch in the AC and the integer days past 0 hr January 1, 1950, E. T. in the MQ.

The output vector in B, B+1, B+2 will be set to zero if the magnitude of the input vector in A, A+1, A+2 is greater than 40,000 km.

CODING INFORMATION

Length of subroutine (includes XYZDD, XYZDD1 as a subset) is 1046 (10) or 2026 (8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical Report No. 32-223, Revision No. 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.

IDENTIFICATION

34-1 of 2

PRINTD/PRNTD1/CONIC

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

- a. PRINTD sets up and prints groups of output quantities whenever certain output control words are set.
- b. PRNTD1 sets flags that override the output control words and then goes to PRINTD. The effect is to force computation and printing of the output quantities.
- c. CONIC sets up and prints conic parameters.

RESTRICTIONS

- a. It is assumed that the subroutine SPRAY has previously been called.
- b. COMMON through COMMON +100 are used for temporary storage.
- c. The following subroutines are called: SPRAY, EFFECT, ROT, PRSET, RESET, TIME1, DAYS, ARTAN, PROD, ARSIN, GETTER, SIN, SPACE, RVOUT, GEDLAT, ECLIP, GRUPPE, PROUT, UNIT, ARCOS, CROSS, MNA, MNAMD1, MATRIX, MARSMM, MARSPC, MARFIX, NUTATE, ERPRT, ABORT, COS, JERYL, CLASS, SPECL, ADD, TIME3, BCDNO, SQRT, and LN.
- d. The following entries are referenced indirectly: HC, CANCLK, CLUCK, GRAV, CG, MHA, INJFLG, GROP, CAN50, CASE, INJBCD and INJTYP.

METHOD

Each FLAG at GROPS to GROPS +3 and GROPS +5 to GROPS +6 is examined; if any cell is zero the corresponding group is not printed. If the cell has the value of two, the output is in ecliptic coordinates; a value of four gives equatorial coordinates. The following groups may be printed:

Geocentric
Geocentric Conic
Heliocentric
Heliocentric Conic
Target Centered
Target Centered Conic

The conic output quantities are in two groups: those independent of the reference coordinate system and those dependent on the reference coordinate system. The possible coordinate systems are earth equatorial, ecliptic, orbit plane of target and target true equator.

USE

34-2 of 2

Calling sequences:

a. CALL PRINTD

return

b. CALL PRNTD1

return

c. CLA I

CALL CONIC

return

where I = 0 for geocentric conic

I = 1 for heliocentric,conic

I = 2 for ta~~r~~ etcentric conic

CODING INFORMATION

Length of subroutine is 2714(10) or 5232(8) words.

IDENTIFICATION

35-1 of 8

PROUT/FLUSH
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To convert to specific output format from 1 to N lines of single or double precision information, convert the output data on one or several of the following output devices:

- a. User Area Printer (SC 3070)
- b. Peripheral Output Tape (SYSOU1)
 1. 1401 off-line printer or punch
 2. SC 4020 off-line microfilm recorder.

RESTRICTIONS

- a. Care must be exercised if single and double precision numbers are intermixed within a repeated line format, to ensure that the address modifier ΔL will give the correct location for data in lines subsequent to the first.
- b. Requires the SFOF subroutine OUTUS, an output coordinator of SFOF subroutines that require disk write operations. OUTUS includes the necessary buffers to be shared.
- c. Requires the SFOF subroutine TAPEIO for off-line output requests.

USE

- a. Calling sequence:

CALL	PROUT	
BCI	1, XXXX	
P	FLAG, T, PROGID	
ZZZ		{
.		
.		
.		
.		
FVE	CODE, T, 1000A+B	}
ZZZ		
.		
.		
.		
FVE	CODE, T, 1000A+B	}

Conversion control pseudo instructions
(see Conversion Parameters below)

Conversion control psuedo instructions

ZZZ

.

.

.

.

.

FVE CODE, T, 1000A+B

FVE 0, 0, 0

where,

As many conversion control groups as desired

35-2 of 8

XXXX 4 BCD characters of identification (symbols may not start with Z)

P = PZE specifies SC 3070 output with or without peripheral output

= MZE peripheral output only

FLAG, T is the location of the flag word where the status of the request will be placed

PROGID is the beginning location of 12 BCD characters of program identification to be used as part of the SC 3070 page headings; if PROGID = 0, page headings, page numbers, and page ejects (upon 53-line count) will be omitted. The provision for page headings, page numbers, and blocked output is the responsibility of the user program

For User Area Printing (SC 3070),

CODE = 0 indicates user area printing

T = 0 indicates user area printing

A = 0 indicates no post-print control

B = 1 indicates 15 line pre-print paper advance

= 10 indicates single space

= 20 indicates double space

For Peripheral Output Tape (1401-Printing or Punching),

CODE is the location of the system tape address or logical tape number for printing or punching

T = 0 indicates printing

= 7 indicates punching

A or B = 0 indicates suppress post-print spacing, pre-print spacing, respectively

= I where $1 \leq I \leq 9$, indicates skip to Channel I.= 10K indicates K spaces ($K < 100$)

For Peripheral Output Tape (SC 4020),

CODE is the location of a control word that has the following format:

PZE L(system tape address or logical tape number),

0, Line Count

T = 1 indicates SC 4020 printing

35-3 of 8

- A or B = 0 indicates suppress post-print spacing, pre-print spacing,
 respectively
 = I where $1 \leq I \leq 9$, indicates skip to Channel I.
 = 10K indicates K spaces (K < 100)

The calling sequence must be terminated by the "end" instructions:

FVE 0, 0, 0

b. Conversion parameters:

<u>Function</u>	<u>Code</u>
FLOATING TO FIXED	SVN L, T, 1000D+PP
FLOATING TO FLOATING	SIX L, T, 1000D+PP
FIXED TO FIXED	FOR L, T, 1000D+PP
BCD TO HOLLERITH	PTH L, T, 1000N+PP
FULL WORD OCTAL	PTW L, T, PP
ADDRESS TO OCTAL	PTW L, T, 1000+PP
DECREMENT TO OCTAL	PTW L, T, 2000+PP
REPEAT LINE FORMAT	PTW ΔL , 0, 3000+K
TTY BINARY CODE	PTW L, T, 4000+N
SET BINARY POINT	PZE BP, 0, 1
NO-OPERATION	PZE 0, 0, 0
REPEAT FIELD FORMAT	PZE ΔL , 0, 1000N+ ΔP
INDIRECT ADDRESS	PON L, T, E
END	FVE 0, 0, 0

In these pseudo-instructions, PP represents the rightmost print position which will be used. PP may not exceed 132 for the off-line printer, 128 for the SC 4020, 120 for the SC 3070, and 72 for the off-line punch and teletypewriter. Characters before print position 2 will be lost, except for a teletypewriter line. Characters after limiting print position will result in an error indication. If fields should overlap, the later word will take precedence.

A tag (T) can be used for address modification in any pseudo-instruction except those with a prefix of FVE or PZE. A tag entry in the FVE code is interpreted as a flag only. The tag may be any number of the set 0, 1, 2, 3, 5, 6, 7. Index register 4 may not be used for address modification.

c. Parameter specifications:

Floating to Fixed SVN L, T, 1000D+PP

The floating binary word in L, T will be rounded to D decimal places and converted to fixed decimal. If D is zero, there will be no decimal point. If the absolute value of the number is greater than $2^{35} - 1$, it will be printed in floating decimal as described below. D must be less than or equal to 8. An error indication occurs when D > 8 unless n > $2^{35} - 1$ (floating point) or n = integer.

Floating to Floating SIX L, T, 1000D+PP

35-4 of 8

The floating binary word at L, T will be rounded to D decimal digits and converted to floating decimal. If D is less than or equal to 8, the number is taken as a single-precision number. If D is greater than 8 and less than or equal to 16, the number is considered to be in double-precision, floating-point form: the high-order part in L, T and the low order part in L+1, T. Any number less than 10^{-32} in absolute value will print as a single-precision zero. D must not be zero.

Fixed to Fixed FOR L, T, 1000D+PP

The fixed-point word used in L, T will be rounded to D decimal places and converted to fixed decimal. The location of the binary point is set by the last prior pseudo-instruction "SET BINARY POINT" (see below). If D is zero, there will be no decimal point. D must not exceed 8.

BCD to Hollerith PTH L, T, 1000N+PP

The N BCD words starting in L, T will be set for printing such that the last character will be in print position PP. N must be in the range permissible for the output device to be used.

Full Word Logical Octal PTW L, T, PP

The word in L, T will be converted to 12 logical octal digits.

Address in Octal PTW L, T, 1000+PP

The address portion of the word in L, T will be converted to octal.

Decrement in Octal PTW L, T, 2000+PP

The decrement portion of the word in L, T will be converted to octal.

Repeat Line Format PTW ΔL , 0, 3000+K

The string of data pseudo-instructions immediately following this instruction, defining a line image and terminating with one or more FVE code instructions, will produce K lines of output. After each line is formed the address fields of each data pseudo-instruction will be effectively incremented by ΔL for the next memory references.

Teletype Binary Code PTW L, T, 4000+N

The N six-bit characters starting in L, T will be placed on disk without conversion. This instruction cannot be indirectly addressed. Neither repeat command can be used in conjunction with this instruction. N must not exceed 999. No FVE code is used with this instruction since no line image is set up.

Set Binary Point PZE BP, 0, 1

The binary point for the following "FIXED TO FIXED" pseudo-instructions will be set at BP. Entry to the subroutine automatically performs PZE 35,,1.

No-Operation PZE 0, 0, 0

This instruction is provided to facilitate modifying the calling sequence.

Repeat Field Format PZE ΔL , 0, 1000N+ ΔP

35-5 of 8

If the immediately preceding effective pseudo-instruction is "SET BINARY POINT" or either "REPEAT" instruction, error action is taken. Otherwise, the immediately preceding effective pseudo-instruction will be repeated with $L + n$ (ΔL) and $PP + n$ (ΔP) for $n = 1, 2, \dots, N$. In the case of indirect addressing, the word repeated is the effective pseudo-instruction. FVE codes will not be repeated. N must not be zero.

Indirect Addressing PON L, T, E

The word at L, T will be used at this point in the calling sequence as a pseudo-instruction. If E is not equal to zero, it will be used as the decrement in place of the decrement in L, T.

End FVE 0, 0, 0

This pseudo-instruction signals the end of the calling sequence. Control is returned to the user program at the next instruction.

d. Coding information:

1. The user area printer (SC 3070) output is formatted as follows: a 15 line skip; a page header containing the 12 BCD characters of program identification beginning at PROGID, the 4 BCD characters of identification, date and page number; 2 blank lines; 50 lines, including spacing, specified by the user program. Each line image will be formatted, 5 BCD characters per word, with all necessary control indicators for the 7288 output subchannel.
2. Line images for peripheral output devices will be formed in standard format for off-line processing.
3. The BCD name specified in the calling sequence identifies a print output file which is to be placed on the disk. The user area is notified of the availability of the print output file when the file is closed. The size of the file should be arranged so that the print output is made available to the user area at frequent intervals, but not so frequent that the user area would have to make a request through the message composer for every few lines of output; this should be controlled by the frequency of closing the print output file. When the BCD name changes, the previous output file is closed and made available at the user area. When the user program has operated its minimum time and OFFSYS initiates a program interchange, all print output files are closed.

When ENDSYS or FINSYS are called, the print output files are also closed. If it is desired to close a print output file at a specific time other than those above, it may be accomplished by giving the following instruction:

CALL ENDOUT

PZE N

where,

35-6 of 8

- N = 1 means to close print files
- = 2 means to close plot files
- = 3 means to close print and plot files
- = 4 means to close teletype files
- = 5 means to close teletype and print files
- = 6 means to close teletype and plot files
- = 7 means to close teletype, print, and plot files

4. Before the subroutine FLUSH (described later) has been called, the completion flag of the last PROUT request must be checked to ensure that the file remains open until the output has been completed.
5. A page eject occurs and a new heading is printed (unless PROGID = 0) when any one of the following occurs:
 - (a) Change of data name.
 - (b) Change of ID heading (page numbers are not reset).
 - (c) Calling ENDOUT.
6. When an MZE prefix, denoting off-line output only, is used, FVE codes specifying 3070 output cannot be contained in the calling sequence.
7. All off-line output is to be labeled. The label will consist of the 4-character user program name.
8. In MODE IV all PROUT 3070 output will be printed on the on-line printer under sense switch control:

SSW No. 6 UP = no 3070 output

DOWN = 3070 output printed on the on-line printer

9. User areas for which PROUT output is intended are not specified in the PROUT calling sequence. When data has been placed on disk, a message is sent to the appropriate used area(s) that this specific type of data is available. The user area can request the data when it is desirable. User areas receive only those data availability messages they designate at 7094 initialization.
10. All peripheral output processed by PROUT will be placed on the same output tape (SYSOU1). The BCD data name normally designated in the PROUT calling sequence is ignored.
11. FGDOU option: Three types of floating to floating output are available in PROUT depending upon the contents of location FGDOU:
 - (a) c(FGDOU) = 0 indicates no leading +, and no + in the exponent field.
= 1 indicates leading +, and + in the exponent field.
> 1 indicates leading +, and E+ in the exponent field.
 - (b) c(FGDOU) is initially > 1.

e. Suggestions for output efficiency:

35-7 of 8

1. Use buffering techniques wherever possible.
2. Organize and group output so that the number of output requests is minimized.
3. Organize output formats to print full lines or as full as possible under format requirements.
4. Arrange user program to continue computations during output processing if it becomes necessary to wait for a free output buffer within OUTUS.
5. Care should be taken not to modify a calling sequence or loop through a calling sequence until the flag word has been tested to determine the status of the previous request.

f. Operational description:

The type of request is determined and processed in one of the following ways:

1. User Area Printer Request

The request is queued, and control is given to an output coordinating routine (OUTUS) which coordinates printing, plotting, and teletype requests, and their usage of output buffers, the calling of conversion routines, and making the necessary disk write requests. When OUTUS obtains a print (or plot or teletype) request from the queue, if an output buffer is available, OUTUS calls the proper conversion routine, and the converted output is placed in the output buffer. When the buffer is filled, or the data completed, a disk write request is then made by OUTUS to the disk control program (DCP), and control is returned to the user program. When the data has been written on disk, an interrupt occurs and control is routed to OUTUS to continue output of the request or initiate a new request. Then control is returned to the point of interruption. In this way, the print output (or plot output or teletype output) to be converted and placed on disk can be processed to make optimum usage of buffers and efficient requests of disk write operations. During the operation, if a buffer is filled or the queue is emptied or OUTUS has processed output requests as far as possible, control is returned to the user program.

2. IBM 1401 Off-Line Printer or Punch Request

The proper conversion routine is initiated and output is written on the 1401 output tape. The tape operation will be asynchronous under the supervision of IOEX. When the request has been initiated, control is returned to the user program.

3. SC 4020 Off-Line Microfilm Recorder Request

The proper conversion routine is initiated and output is written on the 4020 output tape. The tape operation will be asynchronous under the supervision of IOEX. When the request has been initiated, control is returned to the user program. In each option listed above, the results of the output request can be found in the flag word specified by the calling sequence.

g. Output:

1. Output Data:

(a) 1401 - Print:

Print lines may contain up to 132 characters.

(b) 1401 - Punch:

Card images may contain up to 72 characters.

(c) SC 4020:

Line images may contain up to 128 characters.

(d) SC 3070:

An integral number of lines of up to 120 characters each will be packed in each 128 word disk output buffer. The printed output is then available to the actual printer in the user area upon request.

2. Flags:

(a) Upon entry, PROUT sets the user program flag word to zero. The user program can determine if the request has been completed by testing the flag word for zero or non-zero.

(b) Upon completion of the request, the user program flag word is set with the results of the output operation as follows:

(1) Sign Bit = 0: No unusual conditions occurred.

= 1: At least one unusual condition occurred. The address will indicate the condition.

Bit 32 = 1: A pseudo-instruction specifies too many (> 132) characters for one line of output.

Bit 31 = 1: There is an error in the repeat data pseudo-instruction.

Bit 30 = 1: The binary point exceeds bit position 35.

(2) Decrement = 1: Processing has been successfully completed.

(3) When the address contains a flag bit; the decrement will contain the complement of the address of the pseudo-instruction in question.

3. The Entry Point FLUSH:

PROUT, being a buffered output routine, must have some means of emptying its buffer when desired, even though it may be only partially filled. For this purpose an entry to PROUT has been provided whose calling sequence is simply

CALL FLUSH

return

If the buffer in use by PROUT is empty, return is immediate to the next sequential instruction. If there are any words waiting to be written, the buffer is emptied. At the completion of the I/O, return is made to the location after the call.

CODING INFORMATION

Length of subroutine is 1484(10) or 2714(8) words

IDENTIFICATION

36-1 of 3

ROTEQ/DELTJD

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To rotate mean Earth equator and equinox of date coordinates to mean Earth equator and equinox of 1950.0 and vice versa.

RESTRICTIONS


- The matrix is stored in the COMMON locations AA through AA+8.
- The subroutine uses COMMON through COMMON+2.
- The option of recomputing the matrix only if time has changed by at least 1/64 day is controlled by the contents of the external quantity MNAET. Nominally MNAET is zero which turns off the 1/64 day test which forces a recomputation of the matrix.
- An entry has been provided for access to DELTJD, the difference between the J.D. of 1950.0 and the J.D. of 0 hr January 1, 1950, in days.

METHOD

The general precession of the Earth's equator and the consequent retrograde motion of the equinox on the ecliptic may be represented by the rotation matrix:

$$\begin{pmatrix} X' \\ Y' \\ Z' \end{pmatrix} = \begin{pmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{pmatrix} \begin{pmatrix} X \\ Y \\ Z \end{pmatrix}$$

where X, Y, and Z are expressed in the mean equator and equinox of 1950.0 and X', Y', Z' are the coordinates in the mean equator and equinox of date. The geometry of the precession has been represented by the three small parameters ζ_0 , z , and θ in the following sketch.


where $\gamma_{1950.0}$ is the mean equinox of 1950.0; $\epsilon_{1950.0}$ is the mean obliquity of 1950.0; γ_{mean} is the mean equinox of date; ϵ is the mean obliquity of date. Measured in the mean equator of 1950.0 from the mean equinox of 1950.0, $90 \text{ deg} - \zeta_0$ is the right ascension of the ascending node of the mean equator of date on the mean equator of 1950.0. $90 \text{ deg} + z$ is the right ascension of the node measured in the mean equator of date from the mean equinox of date. θ is the inclination of the mean equator of date to the mean equator of 1950.0.

In terms of ζ_0 , z , and θ , (a_{ij}) is given by

$$a_{11} = -\sin \zeta_0 \sin z + \cos \zeta_0 \cos z \cos \theta$$

$$a_{12} = -\cos \zeta_0 \sin z - \sin \zeta_0 \cos z \cos \theta$$

$$a_{13} = -\cos z \sin \theta$$

$$a_{21} = \sin \zeta_0 \cos z + \cos \zeta_0 \sin z \cos \theta$$

$$a_{22} = \cos \zeta_0 \cos z - \sin \zeta_0 \sin z \cos \theta$$

$$a_{23} = -\sin z \sin \theta$$

$$a_{31} = \cos \zeta_0 \sin \theta$$

$$a_{32} = -\sin \zeta_0 \sin \theta$$

$$a_{33} = \cos \theta$$

$$\zeta_0 = 2304\text{!}997T + 0\text{!}302T^2 + 0\text{!}0179T^3$$

$$z = 2304\text{!}997T + 1\text{!}093T^2 + 0\text{!}0192T^3$$

$$\theta = 2004\text{!}298T - 0\text{!}426T^2 - 0\text{!}0416T^3$$

with T the number of Julian centuries of 36,525 days past the epoch 1950.0.

The actual computational form of (a_{ij}) is obtained by expanding the a_{ij} in power series in ζ_0 , z , θ and replacing the arguments by the above time series. The results are

$$a_{11} = 1 - 0.00029697T^2 - 0.00000013T^3$$

$$a_{12} = -a_{21} = -0.02234988T - 0.00000676T^2 + 0.00000221T^3$$

$$a_{13} = -a_{31} = -0.00971711T + 0.00000207T^2 + 0.00000096T^3$$

$$a_{22} = 1 - 0.00024976T^2 - 0.00000015T^3$$

$$a_{23} = a_{32} = -0.00010859T^2 - 0.00000003T^3$$

$$a_{33} = 1 - 0.00004721T^2 + 0.00000002T^3$$

USE

36-3 of 3

Calling sequence:

Enter with days past 0 hr January 1, 1950 E.T. in the AC-MQ.

CALL ROTEQ

PFX X,,Y

return

where

X-3, X-2, X-1 contain the input vector.

Y-3, Y-2, Y-1 contain the output vector.

PFX = PZE assumes mean 1950.0 input and rotates to mean of-date.

PFX = MZE assumes mean of-date input and rotates to mean 1950.0.

X = Y is permitted.

CODING INFORMATION

Length of subroutine is 107(10) or 153(8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical Report No. 32-223, Revision No. 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.

IDENTIFICATION

37-1 of 3

RVIN/RVOUT

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

- a. RVIN transforms a set of input spherical coordinates $R, \Phi, \Theta, V, \Gamma, \Sigma$, to a set of cartesian coordinates $X, Y, Z, \dot{X}, \dot{Y}, \dot{Z}$.
- b. RVOUT transforms a set of input cartesian coordinates $X, Y, Z, \dot{X}, \dot{Y}, \dot{Z}$, to a set of spherical coordinates $R, \Phi, \Theta, V, \Gamma, \Sigma$.

RESTRICTIONS

- a. Subroutines called are SIN, COS, MATRIX, PROD, ARTAN, UNIT, and ARSIN.
- b. All angles are assumed to be in degrees.

METHOD

- a. RVIN computes the cartesian components of the vector \bar{R} by

$$\begin{pmatrix} X \\ Y \\ Z \end{pmatrix} = \begin{pmatrix} R \cos \Phi \cos \Theta \\ R \cos \Phi \sin \Theta \\ R \sin \Phi \end{pmatrix}$$

where Θ is the longitude measured clockwise in the $X - Y$ plane from the X -axis and Φ is the latitude measured positive above the $X - Y$ plane. The quantities Γ , the path angle, and Σ , the azimuth angle determine the orientation of the velocity vector with respect to the plane of the local horizontal, that is, perpendicular to the \bar{R} vector.

\bar{V} is expressed in the local horizontal system as

$$\bar{V} = \begin{pmatrix} \dot{X}' \\ \dot{Y}' \\ \dot{Z}' \end{pmatrix} = \begin{pmatrix} V \sin \Gamma \\ V \cos \Gamma \sin \Sigma \\ V \cos \Gamma \cos \Sigma \end{pmatrix}$$

and finally the results in the original system are

37-2 of 3

$$\bar{V} = \begin{pmatrix} \dot{X} \\ \dot{Y} \\ \dot{Z} \end{pmatrix} = \begin{pmatrix} \cos \theta & -\sin \theta & 0 \\ \sin \theta & \cos \theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \cos \Phi & 0 & -\sin \Phi \\ 0 & 1 & 0 \\ \sin \Phi & 0 & \cos \Phi \end{pmatrix} \begin{pmatrix} \dot{X}' \\ \dot{Y}' \\ \dot{Z}' \end{pmatrix}$$

b. RVOUT performs the computations which follow:

$$R = \sqrt{x^2 + y^2 + z^2}$$

$$\Phi = \arcsin \frac{z}{R}, \quad -90 \text{ deg} \leq \Phi < 90 \text{ deg}$$

$$\Theta = \arctan \frac{y}{x}, \quad 0 \text{ deg} \leq \Theta \leq 360 \text{ deg}$$

which gives R, the magnitude of \bar{R} , the latitude Φ and longitude Θ . The cartesian velocity components $(\dot{X}, \dot{Y}, \dot{Z})$ are rotated to the local horizontal system where the components are called $(\dot{X}', \dot{Y}', \dot{Z}')$ by

$$\begin{pmatrix} \dot{X}' \\ \dot{Y}' \\ \dot{Z}' \end{pmatrix} = \begin{pmatrix} \cos \Phi & 0 & \sin \Phi \\ 0 & 1 & 0 \\ -\sin \Phi & 0 & \cos \Phi \end{pmatrix} \begin{pmatrix} \cos \Theta & \sin \Theta & 0 \\ -\sin \Theta & \cos \Theta & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} \dot{X} \\ \dot{Y} \\ \dot{Z} \end{pmatrix}$$

the spherical set may then be obtained as follows:

$$v = \sqrt{\dot{X}'^2 + \dot{Y}'^2 + \dot{Z}'^2}$$

$$\Gamma = \arcsin \frac{\dot{X}'}{v}, \quad -90 \text{ deg} \leq \Gamma \leq 90 \text{ deg}$$

$$\Sigma = \arctan \frac{\dot{Y}'}{\dot{Z}'}, \quad 0 \text{ deg} \leq \Sigma < 360 \text{ deg}$$

USE

37-3 of 3

Calling sequences:

a. Spherical to cartesian:

CALL RVIN

PZE , , A

PZE , , B

PZE , , C

where A, ..., A + 5 contain the input R, Φ , Θ , V, Γ , Σ ; the output variables X, Y, Z are placed in B, B + 1, B + 2 and \dot{X} , \dot{Y} , \dot{Z} are placed in C, C + 1, C + 2.

b. Cartesian to spherical:

CALL RVOUT

PZE 1,, A

PZE 1,, B

PZE 1,, C

where A, A + 1, A + 2 contain the input X, Y, Z and B, B + 1, B + 2 contain the input \dot{X} , \dot{Y} , \dot{Z} . The output variables R, Φ , Θ , V, Γ , Σ are placed in C, ..., C + 5.

CODING INFORMATION

Length of subroutine is 200(10) or 310(8) words.

REFERENCE

Holdridge, D. B., Space Trajectories Program for the IBM 7090 computer, Technical Report No. 32-223, Revision No. 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.

IDENTIFICATION

38

SEITE/CASE/EJECT/EJECT1/LINES/PAGBCD

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To eject the page, set up and print the first three lines (heading) of each page.

RESTRICTIONS

- a. Subroutine PROUT is called. DATCEL is referenced indirectly and contains the BCD date of loading of the program.
- b. Entries are provided for locations CASE, EJECT, EJECT1, LINES and PAGBCD, where

C(CASE) = case number
C(EJECT) = page count
C(EJECT1) = line count
C(LINES) = 63: number of lines to be put on a page
C(PAGBCD through PAGBCD+39) = page heading.

METHOD

- a. The page number, N, is incremented by 1.
- b. The case number, C, is computed.
- c. A page eject is given.
- d. "Case C IBSYS-JPTRAJ-SPACE C(DATCEL) N" is printed.
- e. The 40 BCD words at PAGBCD are printed on two lines.
- f. The line count is set to 3.

USE

Calling sequence:

```
CALL SEITE
 return
```

CODING INFORMATION

Length of subroutine is 82(10) or 122(8) words

IDENTIFICATION

39

SPRAY
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To decode the input quantity GROP into twelve flags and to store the flags into GROPS to GROPS +11 before and after transformation by EFFECT.

RESTRICTIONS

- a. It is assumed that parameter GROP contains 12 octal group output option flags, each octal digit being a flag.
- b. GROPS to GROPS +11, in COMMON, are used. GROP is referenced indirectly.

METHOD

Each of the twelve octal digits in GROP is placed in bits 33 - 35 in an otherwise zero accumulator. These twelve words are stored sequentially into GROPS to GROPS +11.

USE

Calling sequence:

CALL SPRAY
return

CODING INFORMATION

Length of subroutine is 10(10) or 12(8) words.

IDENTIFICATION

40

SQRT

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute \sqrt{x} for a normalized floating point, single precision x.

RESTRICTIONS

- a. An error return will occur if the argument is negative, in which case the accumulator will contain $\sqrt{|x|}$.
- b. Uses COMMON to COMMON +3.

METHOD

The Newton Raphson method is used to compute the square root of x where

$$0 \leq x \leq 2^{128}$$

Accuracy: The result is accurate to 8 decimal digits.

USE

Enter with the argument in the accumulator. Exit with the result in the accumulator.

Calling sequence:

CLA	X
CALL	SQRT
error return	
normal return	

CODING INFORMATION

Length of subroutine is 41(10) or 51(8) words.

IDENTIFICATION

41-1 of 2

TIME1/TIME2/TIME3/LAUNCH

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To compute and print the calendar date, the Julian date and the trajectory time, given the double precision seconds past 0^h January 1, 1950.

RESTRICTIONS

- a. DAYS, FIXT, ADD, FLOAT, GRUPPE and PROUT are called.
- b. OPRFLG, EQUNX1, TARBCD and INJEQX are used.
- c. A double precision number is assumed to be two floating point words.
- d. The entry LAUNCH is provided to allow access to the launch epoch if it is input.

METHOD

- a. Subroutine DAYS is used to obtain the integral days and residual seconds past 0^h January 1, 1950. The Julian date (JD) is then computed as a one word floating point integer and a one word floating point fraction using the following relations:
integral JD = integral days from 0^h January 1, 1950, to date
+2433282, the Julian date of 12^h January 0, 1950 +I
fractional JD = residual days -0.5 + (1-I)
where I = 0 if residual days < 0.5
= 1 if residual days \geq 0.5

- b. The calendar date is computed by calling subroutine FIXT.
- c. The trajectory time is computed using the following relation:
trajectory time = current epoch minus injection epoch.

USE

Enter with the time in double precision seconds past 0^h January 1, 1950,
in the AC and MQ.

The three entries provide for three output formats as follows:

- TIME1: X DAYS X HRS. X MIN. X.XXX SEC., C(EQUNX1), Octal sec past 50,
JD, calendar date
- TIME2: INJECTION CONDITIONS, C(INJEQX), C(TARBCD),
Octal sec past 50, JD, calendar date

41-2 of 2

TIME3: EPOCH OF PERICENTER PASSAGE, Octal sec past 50,
JD, calendar date

Calling sequence:

```
CLA L(SECONDS A)  
LDQ L(SECONDS B)  
CALL TIME1 (or TIME2 or TIME3)  
return
```

CODING INFORMATION

Length of subroutine is 238(10) or 356(8) words.

IDENTIFICATION

42.1

TRAJ
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To provide the control and closed subroutines needed to drive the subroutine MARK.

RESTRICTIONS

Since TRAJ is the driver subroutine for SPACE, numerous entries and transfer vectors are used for communication and control.

METHOD

TRAJ performs the following tasks:

- a. Initializes triggers on the basis of input parameters.
- b. Converts BCD input to integers via subroutine BCDNO.
- c. Converts sexagesimal input to seconds past 0 hr January 1, 1950 via subroutines FLOT or FLOTT.
- d. Rotates the injection conditions to the 1950.0 coordinate system by calling subroutine INTRAN.
- e. Initializes the n-body ephemerides by calling EPHSET and INTR1.
- f. Sets control flags and branches on the basis of input parameters.
- g. Obtains the proper set of phase parameters and initializes triggers on the basis of those parameters.
- h. Calls MARK.
- i. Supplies MARK with derivative, end-of-step, step-size control and trigger subroutines as required.
- j. Terminates a phase (and repeats starting at g above) or terminates the run and returns to JPTRAJ via JEXIT or ABORT.

USE

Calling sequence:

```
CALL TRAJ
 return
```

CODING INFORMATION

Length of subroutine is 2676(10) or 5164(8) words.

IDENTIFICATION

42.2

FLOTT
JPL Staff
IBM 7094 Fap
December 2, 1964

PURPOSE

To convert a sexagesimal date or an interval past the initial epoch, to seconds past 0 hr January 1, 1950.

RESTRICTIONS

- a. FLOTT is a subset of the driver, TRAJ.
- b. Subroutine FLOT is called to make the time conversion.
- c. T(0) in COMMON is used.

METHOD

Subroutine FLOT is called to get the time in seconds past 0 hr January 1, 1950. However, if this number is less than 1×10^8 then the assumption is made that the input time was a time interval past the initial epoch. In this case the input interval, converted to seconds, is added to T(0), the initial epoch.

USE

Calling sequence:

CALL FLOTT
PPP A, N, B

where

A, N and A+1, N contain the input time
B, PPP and B+1, PPP contain the output seconds past 0 hr January 1, 1950
and PPP is the FAP code for 0, 1, ..., 7 designating the index register to use to locate the output storage cell.

CODING INFORMATION

Length of subroutine (includes FLOTT as a subset) is 2676(10) or 5164(8) words.

IDENTIFICATION

43-1 of 4

VARY/SVARY

JPL Staff

IBM 7094 Fap

December 2, 1964

PURPOSE

To calculate the partial derivatives, $\frac{\partial \bar{R}}{\partial u_j}$, where

$$\{u_j\} = \{x_0, y_0, z_0, \dot{x}_0, \dot{y}_0, \dot{z}_0\}.$$

RESTRICTIONS

- a. The execution entry VARY must be preceded by a call to the setup entry SVARY.
- b. The COMMON location CENTER is referenced and must contain the number corresponding to the current central body.
- c. COMMON through COMMON+29 are used.

METHOD

The $\frac{\partial \ddot{R}}{\partial u_j}$ may be expressed in the form:

$$\frac{\partial \ddot{R}}{\partial u_j} = (A + B) \frac{\partial \bar{R}}{\partial u_j}$$

where the matrix A arises from the central body term and the n-body perturbation. B approximates the effect of the Earth's oblateness and is not used if $R > 3a_{\oplus}$, or if the Earth is not the center.

The form of A is obtained by differentiating \bar{R} with respect to u_j and exchanging the order of differentiation where:

$$\begin{aligned} \ddot{\bar{R}} &= -\mu \frac{\bar{R}}{R^3} - \sum_{k=1}^n \mu_k \left\{ \frac{\bar{R}_{kp}}{R_{kp}^3} + \frac{\bar{R}_k}{R_k^3} \right\} \\ \cdot \frac{\partial \ddot{\bar{R}}}{\partial u_j} &= - \sum_{k=0}^n \mu_k \left\{ \frac{1}{R_{kp}^3} \frac{\partial \bar{R}}{\partial u_j} - \frac{3}{R_{kp}^5} \left(\bar{R}_{kp} \cdot \frac{\partial \bar{R}}{\partial u_j} \right) \bar{R}_{kp} \right\} \end{aligned}$$

43-2 of 4

with $\mu_0 = \mu$ and $\bar{R}_{0p} = \bar{R}$. Expanding the dot products, the computational form of A results:

$$A_{11} = - \sum_{k=0}^n \mu_k \left\{ \frac{1}{R_{kp}^3} - \frac{3X_{kp}^2}{R_{kp}^5} \right\}$$

$$A_{12} = A_{21} = 3 \sum_{k=0}^n \mu_k \frac{X_{kp} Y_{kp}}{R_{kp}^5}$$

$$A_{13} = A_{31} = 3 \sum_{k=0}^n \mu_k \frac{X_{kp} Z_{kp}}{R_{kp}^5}$$

$$A_{22} = - \sum_{k=0}^n \mu_k \left\{ \frac{1}{R_{kp}^3} - \frac{3Y_{kp}^2}{R_{kp}^5} \right\}$$

$$A_{23} = A_{32} = 3 \sum_{k=0}^n \mu_k \frac{Y_{kp} Z_{kp}}{R_{kp}^5}$$

$$A_{33} = - \sum_{k=0}^n \mu_k \left\{ \frac{1}{R_{kp}^3} - \frac{3Z_{kp}^2}{R_{kp}^5} \right\}$$

To obtain an approximate expression for the oblateness contribution B, choose the perturbation which retains just the second harmonic term:

$$\left(g_1 \frac{X}{R}, g_1 \frac{Y}{R}, g_2 \frac{Z}{R} \right)$$

where

$$g_1 = - \frac{J a_{\oplus}^2 \mu_{\oplus}}{R^4} \left(1 - \frac{5Z^2}{R^2} \right)$$

$$g_2 = - \frac{J a^2 \mu_{\oplus}}{R^4} \left(3 - \frac{5Z^2}{R^2} \right).$$

At this point a further approximation is made in that the coordinates are regarded as being expressed in the reference system, the mean equator and equinox of 1950.0.

Forming the partial derivatives:

$$\begin{aligned} \frac{\partial \ddot{X}}{\partial u_j} &= g_1 \frac{X}{R} \left(\frac{1}{X} \frac{\partial X}{\partial u_j} - \frac{3}{R^2} \bar{R} \cdot \frac{\partial \bar{R}}{\partial u_j} \right) + \frac{\mu_{\oplus} X}{R^3} \frac{J a^2}{R^4} \left\{ 10Z \frac{\partial Z}{\partial u_j} + 2 \left(1 - \frac{10Z^2}{R^2} \right) \bar{R} \cdot \frac{\partial \bar{R}}{\partial u_j} \right\} \\ \frac{\partial \ddot{Y}}{\partial u_j} &= g_1 \frac{Y}{R} \left(\frac{1}{Y} \frac{\partial Y}{\partial u_j} - \frac{3}{R^2} \bar{R} \cdot \frac{\partial \bar{R}}{\partial u_j} \right) + \frac{\mu_{\oplus} Y}{R^3} \frac{J a^2}{R^4} \left\{ 10Z \frac{\partial Z}{\partial u_j} + 2 \left(1 - \frac{10Z^2}{R^2} \right) \bar{R} \cdot \frac{\partial \bar{R}}{\partial u_j} \right\} \\ \frac{\partial \ddot{Z}}{\partial u_j} &= g_2 \frac{Z}{R} \left(\frac{1}{Z} \frac{\partial Z}{\partial u_j} - \frac{3}{R^2} \bar{R} \cdot \frac{\partial \bar{R}}{\partial u_j} \right) + \frac{\mu_{\oplus} Z}{R^3} \frac{J a^2}{R^4} \left\{ 10Z \frac{\partial Z}{\partial u_j} + 2 \left(3 - \frac{10Z^2}{R^2} \right) \bar{R} \cdot \frac{\partial \bar{R}}{\partial u_j} \right\} \end{aligned}$$

where $\partial \bar{R}/\partial u_j$ represents the contribution arising from the oblateness only. The final form of B is obtained by the expansion of the dot products:

$$B_{11} = g_1 \frac{X}{R} \left(\frac{1}{X} - \frac{3X}{R^2} \right) + 2\mu_{\oplus} \frac{X^2}{R^3} \frac{J a^2}{R^4} \left(1 - \frac{10Z^2}{R^2} \right)$$

$$B_{12} = g_1 \frac{X}{R} \left(- \frac{3Y}{R^2} \right) + 2\mu_{\oplus} \frac{XY}{R^3} \frac{J a^2}{R^4} \left(1 - \frac{10Z^2}{R^2} \right)$$

$$B_{13} = g_1 \frac{X}{R} \left(- \frac{3Z}{R^2} \right) + 2\mu_{\oplus} \frac{XZ}{R^3} \frac{J a^2}{R^4} \left(6 - \frac{10Z^2}{R^2} \right)$$

$$B_{21} = g_1 \frac{Y}{R} \left(- \frac{3X}{R^2} \right) + 2\mu_{\oplus} \frac{XY}{R^3} \frac{J a^2}{R^4} \left(1 - \frac{10Z^2}{R^2} \right)$$

$$B_{22} = g_1 \frac{Y}{R} \left(\frac{1}{Y} - \frac{3Y}{R^2} \right) + 2\mu_{\oplus} \frac{Y^2}{R^3} \frac{J a^2}{R^4} \left(1 - \frac{10Z^2}{R^2} \right)$$

43-4 of 4

$$B_{23} = g_1 \frac{Y}{R} \left(-\frac{3Z}{R^2} \right) + 2\mu_{\oplus} \frac{YZ}{R^3} \frac{Ja_{\oplus}^2}{R^4} \left(6 - \frac{10Z^2}{R^2} \right)$$

$$B_{31} = g_2 \frac{Z}{R} \left(-\frac{3X}{R^2} \right) + 2\mu_{\oplus} \frac{XZ}{R^3} \frac{Ja_{\oplus}^2}{R^4} \left(3 - \frac{10Z^2}{R^2} \right)$$

$$B_{32} = g_2 \frac{Z}{R} \left(-\frac{3Y}{R^2} \right) + 2\mu_{\oplus} \frac{YZ}{R^3} \frac{Ja_{\oplus}^2}{R^4} \left(3 - \frac{10Z^2}{R^2} \right)$$

$$B_{33} = g_2 \frac{Z}{R} \left(\frac{1}{Z} - \frac{3Z}{R^2} \right) + 2\mu_{\oplus} \frac{Z^2}{R^3} \frac{Ja_{\oplus}^2}{R^4} \left(8 - \frac{10Z^2}{R^2} \right)$$

The vector $(g_1 X/R, g_1 Y/R, g_2 Z/R)$ is assumed to be calculated externally while the parts of B which do not contain g_1 or g_2 are replaced by zero whenever $R > 3a_{\oplus}$.

USE

Calling sequences:

a. Setup entry:

```
CALL  SVARY, A, B, C, D, E, F, G, H, I, J, K
where
```

A-3, A-2, A-1 contain the position of the probe with respect to the central body.

B-3n, ..., B-1 contain the (n-body)-probe position vectors, $\bar{R}_1, \dots, \bar{R}_n$.

C contains the magnitude of the central body-probe vector.

D-n, ..., D-1 contain the magnitudes of the (n-body)-probe position vectors.

E contains the μ of the central body.

F-n, ..., F-1 contain the μ_j of the non-central bodies. A zero μ_j causes no computation to be made for body j.

G-3, G-2, G-1 contain the input oblateness perturbation.

H's decrement contains n, the maximum number of perturbing bodies.

I is not used.

J is not used.

K-9, ..., K-1 contain the output matrix A + B.

b. Execution entry:

```
CALL  VARY
```

return

CODING INFORMATION

Length of subroutine is 229(10) or 345(8) words.

IDENTIFICATION

44-1 of 2

WRITE1/WRITEN/WRITEC/COD

Peter S. Fisher, JPL

IBM 7094 Fap

December 2, 1964

PURPOSE

To write a spacecraft ephemeris tape for use by a processor.

RESTRICTIONS

- a. TAPIO and PROUT are used for input-output.
- b. The RUNID on each S/C ephemeris must be in ascending order according to BCD code.
- c. Entry COD is provided to locate the I/O list for the data record.

METHOD

- a. WRITE1 writes the ID record.
- b. WRITEN writes the data record. This record has two formats depending on whether or not the variational equations are being integrated.
- c. WRITEC writes the last record on the S/C ephemeris tape along with two dummy ID records with (RUNID) = 777777777777 (8) to facilitate finding the requested RUNID in READ1. The tape is then back-spaced two records so that another S/C ephemerides can be written.

On each data record there is a code word with flags indicating what conditions are in effect in the trajectory.

The flags are as follows:

BIT 35 0 = no discontinuity this record
 1 = discontinuity this record

BIT 34 0 = no phase change this record
 1 = phase change this record

If BIT 34 = 1 the next 4 bits contain information

BIT 33 0 = no radius stop
 1 = radius stop

BIT 32 0 = no $\dot{R} = 0$ stop
 1 = $\dot{R} = 0$ stop

BIT 31 0 = no time stop
 1 = time stop

BIT 30 0 = no dependent variable stop
 1 = dependent variable stop

BIT 29 0 = no burn in progress
 1 = burn in progress

BIT 28 0 = probe out of shadow
 1 = probe in shadow (checked only if PASH \neq 0 or RADOPT \neq 0)

44-2 of 2

BIT 27 0 = gas jets off
 1 = gas jets on

BIT 26 0 = normal
 1 = job has been aborted

BIT 25 0 = probe has not impacted target
 1 = probe has impacted target

BITS 2-24 Not in use

BIT 1 0 = this is a data record
 1 = this is an ID record

SIGN BIT 0 = this is not the last record of S/C ephemeris
 1 = this is the last record

USE

Calling sequences:

CALL WRITE1
return

CALL WRITEN
return

CALL WRITEC
return

CODING INFORMATION

Length of subroutine is 235(10) or 353(8) words.

IDENTIFICATION

WOLF/TIM/MACH
Peter S. Fisher, JPL
IBM 7094 Fap
December 2, 1964

PURPOSE

To print an explanatory comment at injection and at each phase change.

RESTRICTIONS

- a. Subroutines PRSET, TIME1, PROUT, GRUPPE and TIME are called.
- b. OPRFLG is set non-zero to signify that if on-line print has been requested then the line generated by this subroutine is also to be printed on-line. KERN1 is referenced to obtain the BCD name of the central body for integration.
- c. Entries TIM and MACH have been provided to allow access to the time of day and computer I.D. character.
- d. It is assumed that the date has been provided by the system at SYSDAT, octal location 101.

METHOD

A test is made to see if the current epoch, T, is injection epoch. If so, then subroutine TIME is called to obtain the time of day and computer I.D. character. Then the following comments are printed on one line:

DATE OF RUN MMDDYYC TTTRRS BBBBBB IS THE CENTRAL BODY FOR
INTEGRATION COWELL EQUATIONS OF MOTION

Where MM is the month, DD is the day, YY is the year, C is the computer I.D. character, TTT is the hour of day, RR is minutes, and S is the tens of seconds. BBBBBB is the name of the body currently used as the central body for integration.

If the current epoch is not injection epoch then TIME1 is called to print the time line and then the following comments are printed on one line:

CHANGE OF PHASE OCCURS AT THIS POINT BBBBBB IS THE CENTRAL BODY
FOR INTEGRATION COWELL EQUATIONS OF MOTION

Where BBBBBB is the name of the body currently used as the central body for integration.

USE

Calling sequence: CALL WOLF
 return

CODING INFORMATION

Length of subroutine is 81 (10) or 121 (8) words.

VII. CHECK CASES

Four check cases have been used for several years by JPL trajectory engineers to confirm that the version of the trajectory program being released for use is computationally correct. In addition, other trajectories are run which check the options not used by the four standard cases.

JPL TECHNICAL MEMORANDUM NO. 33-198

\$JDB RJW,1082000,542-10401-1-3120,FC

124451 A 02/26/65 *****

* JPTRAJ
DATA

SOURCE PROGRAM LISTING

2/26/65 PAGE 1

```

* SPACE  I
 PAGBCD=(EARTH-MOON FINE PRINT CHECK 1)
 TARBCD=(MCCN) INJBCD =(EARTH)
 FAZFLG=1 INJTYP= INJEQX=(1950.0)
 INJT=6301C1318,4201297
 INJX=21553C3632C/8,2145236446526/8,612554325025/8
 INJDX=603416475431/8,204420666560/8,603534774303/8
 MCCPH1+1*1+2,C,0,300000,20C,0,4,0,400,0,400,
 MCCPH1+27*11C000CCCC/8
 MCCPH1+38*101000000000/8
 MCCPH2+11*4CC,0,0,300000
 MCCPH2+11*4CC,0,0,4,0
 MCCPH2+27*11C0000/8
 MCCPH2+38*1C11/8
 MCCPH2+38*1111/8
 MCCPH2+27*1111011C0000/8
 C

* I
 SPACE  J
 PAGBCD=(EARTH-VENUS, RADIATION PRES. UN)
 PAGBCD=8+1 CHECK 2 )
 INJBCD=(EARTH) TARBCD=(VENUS) INJTYP=0
 INJT=6209C050C,2332000
 INJX=62593503C67E/8,625730425255/8,621606475633/8
 INJDX=601700261755/8,6C2465443457/8,575673744666/8
 INJEQX=(1950.)
 RADOP1+1C2E9,C,C,3.83,.383,198.22
 VENPH1+11=000C,0,1000,0,20000,0,20000,0
 VENPH1+27*15240CCC00000/8 VENPH1+38=100001000000/8
 VENPH2+0+5,(VELNS),2.5E6,(VENUS),0
 VENPH2+11=60CC,C,10CC,0,2C000,0,20C00,0
 VENPH2+27*15240CCC00000/8 VENPH2+38=100001000000/8
 VENPH3+11=200CC,C,200,C
 VENPH3+27*1524C2200000/8 VENPH3+38=100001000100/8

* J
 SPACE  K
 PAGBCD = I EARTH - MARS CHECK 3 )
 TARBCD=(MARS) INJBCD=(EARTH) FAZFLG =1 INJTYP=0
 INJT=235677237016/8,2C2605400000/8 $ 64101116,3923043
 INJX=21552623366/8,213675042633/8,6146301273C6/8
 INJDX=602532206172/8,204542657366/8,200624303772/8
 INJEQX=(1950.)
 MARPH1+27*11C000CCCC/8 MARPH1+38*101000000000/8
 MARPH2+27*C0210CCC000/8 MARPH2+38=01100000/8
 MARPH3+27*1C200210CCC/8 MARPH3+38=0100/8
 MARPH3+27*1C2002100000/8 MARPH3+38=1011/8

* K
 SPACE  L
 PAGBCD=(EARTH-MCCN)
 PAGBCD=7+(CHECK 4)
 TARBCD=(MCCN) INJBCD=(EARTH) INJTYP=0
 INJT=6308C0617,04557C7
 INJX=6157E114CE1/8,614444767212/8,612420651171/8
 INJDX=202703617723/8,6044315375C1/8,603535320551/8
 INJEQX=(1950.)
 MCCPH1+27*11100000000/8 MCCPH1+38*1C300000000/8
 MCCPH2+27*151CC1100000/8 MCCPH2+38=100000001031/8
 MARPH2+4=2347116C70CC/8
 MARPH3+2*146531C0000/8

```

SOURCE PROGRAM LISTING

2/26/65 PAGE 2

```

* L
 END

 THERE WERE NO GLARING SOURCE DECK ERRORS.

 THE OBJECT STRING HAS 00367 OCTAL OR 247 DECIMAL WORDS.

```

A. Check case 1 is an Earth-Moon trajectory with a fine print. The spacecraft injects near the Earth on January 13, 1963 and impacts the Moon after a 66.08-hour flight time.

JPL TECHNICAL MEMORANDUM NO. 33-198

START TRAJECTORY (SPACE)	12451	A
IBSYS-JPTRAJ-SPACE 022665		
CASE 1		
EARTH-MOON FINE PRINT CHECK 1		
DOUBLE PRECISION EPHemeris TAPE - EPHEMI		
GME .39860063 06 J .16234500 02 H -.57499999 05 D .78749999 05 RE .63781650 04 REM .61703112 04 G .66709998 19 A .88781796 29 B .88800194 29 C .88836974 29 OME .41780741 02 AU .14959850 09 GM .49026293 04 GMS .13271411 12 GMV .32476627 06 GHA .42977367 05 GMC .37918700 08 GMJ .12670935 09 EGM .39860320 06 MGM .49027799 04 JA .29200000 00 HA .00000000 00 DA .00000000 00 RA .34170000 04		
INJECTION CONDITIONS 1950.0 MOON 235610215276202246010000 J.D.= 2438043.27918167 JAN. 13, 1963 18 42 01.297		
GEOCENTRIC X0 .59369501 04 Y0 .27186042 04 Z0 -.72883219 03 OX0-.42284408 OL DYO .85267773 01 OZ0-.54530145 01 CARIESIAN TD .47321297 05 GHA .33026725 02 GHO .11175336 03 DATE OF RUN 022665A 12454 EARTH IS THE CENTRAL BODY FOR INTEGRATION COWELL EQUATIONS OF MOTION		
0 DAYS 0 HRS. 0 MIN. 0.000 SEC. 235610215276202246010000 J.D.= 2438043.27918167 JAN. 13, 1963 18 42 01.297		
GEOCENTRIC		
X .59300736 04 Y +27355045 04 Z -.72154210 03 DX -.42459721 01 DY .85145659 01 DZ -.54584696 01 R .65703410 04 DEC -.63048288 01 RA .24763570 02 V .10960903 02 PTH .16309796 01 AZ .11946866 03 R .65703408 04 LAT -.63048248 01 LON .35173684 03 VE .10585881 02 PTE .16943087 01 AZE .12113527 03 XS .57180881 08 YS -.12437709 09 ZS -.53929298 08 DX .27928580 02 UVS .10710362 02 DZS .46452518 01 XM -.36755323 06 YM .12677791 06 ZM .79800081 06 UX -.40581204 00 UVM .45550478 00 UZM .20049415 00 XT -.36755323 06 YT .12677791 06 ZT .79800081 05 DX -.40581204 00 DYT .85550478 00 UZT .20049415 00 RS .14713360 09 VS .30270378 02 RM .39691779 06 VM .99043331 00 NT .34961779 06 VT .906331 00 GED -.63474453 01 ALT .19239502 03 LOS .26166316 03 RAS .29468988 03 RAM .16096976 03 LOM .12794304 03 DUT .35000000 02 DT .75000000 01 DR .31219417 00 SHA .65653256 04 DES .21503466 02 DEM .11498331 02 CCL .10757921 03 MCL .19058408 03 TLL .19058408 03		
GEOCENTRIC CONIC		
EPOCH OF PERICENTER PASSAGE 235610215265202567120260 J.D.= 2438043.27878392 JAN. 13, 1963 18 41 26.931 SMA .39375140 06 ECC .98332711 00 B .71601938 05 SLR .13020490 05 APD .78094781 06 RCA .65669734 04 VH .92224998 01 C3 -.101213155 01 CL .72041484 05 TFP .34366084 02 TF -.95461142 02 PER .46981966 05 TA .32895214 01 MTA .18000000 03 EA .30168731 00 MA .50313959 02 C3J -.12654819 01 TFI .00000000 00		
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE X .59300736 04 Y -27355045 04 Z -.72154210 03 DX -.42459721 01 LY .85145659 01 DZ -.54584696 01 INC .30466938 02 LAN .19329493 03 APF .18922662 03 DR -.41294010 00 MY .76669263 00 MZ -.49469793 00 MX -.12198597 00 WY .49183847 00 NZ .86209881 00 PX .92475982 00 PY .37177615 00 PZ -.81250693 01 QX -.36046997 00 QY .78732290 00 QZ .50018393 00 RX .75386593 01 KY .30307261 01 RZ .99669304 00 BX -.36046999 00 BY .78732294 00 HZ .50018395 00 TX .37300945 00 TY .92782754 00 TZ .00000000 00 DAP -.46604583 01 RAP .21901339 02		
BTQ .61932714 05 BRQ -.35932944 05 B .71601938 05 THA .32987798 03 T VECTOR IN EARTH EQUATOR PLANE		
ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET X -.97860076 03 Y -.63914189 04 Z -.11668206 04 DX .70016068 01 UY .14831276 00 DZ -.84425398 01 INC .51745311 02 LAN .73114849 02 APF .18978106 03 DR .64820273 00 MY .41223896 01 MZ -.76492172 00 WX .75141259 00 WY .22808386 00 NZ .61915820 00 PX .18558175 00 PY .97353106 00 PZ -.13340412 00 QX .63319705 00 QY .14662935 01 QZ .77381680 00 RX .24980654 01 KY .13104436 00 RZ .99106171 00 BX -.63319707 00 BY .14662936 01 BZ .77380517 00 TX .98231125 00 TY .18725550 00 TZ .00000000 00 DAP -.76663494 01 RAP .25920733 03		
BTO .44731612 05 BRC -.55907575 05 B .71600099 05 THA .30866328 03 T VECTOR IN ORBIT PLANE OF TARGET		
0 DAYS 0 HRS. 30 MIN. 0.000 SEC. 235610216200202246010000 J.D.= 2438043.30001501 JAN. 13, 1963 19 12 01.297		
CASE 1		
IBSYS-JPTRAJ-SPACE 022665		
EARTH-MOON FINE PRINT CHECK 1		
GEOCENTRIC		
X -.64378004 04 Y .10748353 05 Z -.70365115 04 DX -.68642236 01 DY .18130742 01 DZ -.20008014 01 R .-14369581 05 DEC -.29319621 02 RA .12091979 03 V .73761785 01 PTH .47189491 02 AZ .81660855 02 R .14369581 05 LAT -.29319621 02 LON .80372532 02 VE .67959470 01 PTE .52772510 02 AZE .79570004 02 XS .57231149 08 YS -.12435870 09 ZS .53924563 08 DX .27924342 02 UVS .10719672 02 DZS .46428554 01 XM -.36828984 06 YM .12523797 06 ZM .79276364 05 UX -.40153671 00 UVM .85692245 00 UZM .29140573 00 XT -.36828984 06 YT .12523797 06 ZT .79276364 05 UX -.40153671 00 DYT .85692245 00 UZT .29140573 00 RS .14713378 09 VS .30270383 02 RM .39699710 06 VM .99018437 00 NT .34969710 06 VT .9018437 00 GED -.29486055 02 ALT .79965527 04 LOS .25416511 03 RAS .29471237 03 RAM .16121925 03 LOM .12067200 03 DUT .35000000 02 DT .59999999 02 DR .54112031 03 SHA .11194083 05 DES .21499382 02 DEM .11518834 02 CCL .19864886 03 MCL .27964880 03 TCL .27964880 03		
GEOCENTRIC CONIC		
EPOCH OF PERICENTER PASSAGE 235610215265202616021000 J.D.= 2438043.27878598 JAN. 13, 1963 18 41 27.110 SMA .37239032 06 ECC .98236781 00 B .69621550 05 SLR .13016341 05 APD .73821458 06 RCA .65660576 04 VH .97573257 01 C3 -.10703840 01 CI .72030065 05 TFP .18341874 04 TF -.94964876 02 PER .37692696 05 TA .95501059 02 MTA .18000000 03 EA .11855552 02 MA .29196964 02 C3J .13245463 01 TFI .50000000 00		
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE X -.64378004 04 Y .10748353 05 Z -.70365115 04 DX -.68642236 01 DY .18130742 01 DZ -.20008014 01 INC .30431388 02 LAN .19387282 03 APF .18930823 03 MX .88857387 05 DR .44951631 00 MZ .12446433 00 WX .-12144386 00 WY .49173155 00 NZ .86223631 00 PX .92460809 00 PY .37200548 00 PZ -.8125115 00 QX .-36104184 00 QY .78728136 00 QZ .49983677 00 RX .75116913 01 KY .30579408 01 RZ .99863844 00 BX .-36104185 00 BY .78728139 00 BZ .49983678 00 TX .37326021 00 YY .92772669 00 TZ .00000000 00 DAP -.46992333 01 RAP .21916826 02		
BTQ .60232702 05 BRQ -.34916783 05 B .69621550 05 THA .32989921 03 T VECTOR IN EARTH EQUATOR PLANE		
ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET X .93177677 04 Y .11378919 04 Z -.10879762 05 DX .41303026 01 DY .52035232 01 DZ -.30560760 01 INC .51730000 02 LAN .3077271 02 APF .18983655 03 PX .12395814 00 MY .97031129 00 MZ .-20766445 00 WX .-75110449 00 WY .-22852845 00 NZ .61936802 00 PX .18557264 00 PY .97343368 00 PZ -.13142519 00 QX .-63356514 00 QY .-14595721 01 QZ .77355907 00 RX .25116913 01 KY .13175244 00 RZ .9909634 00 BX .-63356517 00 BY .14195722 01 BZ .77355909 00 TX .98230949 00 YY .18726470 00 TZ .00000000 00 DAP -.17080383 01 RAP .25926267 03		
BTO .43514059 05 BRC -.54346838 05 B .69620777 05 THA .30868332 03 T VECTOR IN ORBIT PLANE OF TARGET		
0 DAYS 1 HRS. 0 MIN. 0.000 SEC. 235610217102202246010000 J.D.= 2438043.32084834 JAN. 13, 1963 19 42 01.297		
GEOCENTRIC		
X -.17560347 05 Y -.12524493 05 Z -.96155400 04 DX -.56012699 01 DY .45820013 00 DZ -.10498419 01 R .23615404 05 DEC -.24027331 02 RA .14450255 03 V .57171968 01 PTH .57756951 02 AZ .70737336 02 R .23615404 05 LAT -.24027331 02 LON .96434764 02 VE .51090683 01 PTE .71168201 02 AZE .52398568 02 XS .57231410 08 YS -.12433940 09 DVS .27920100 02 DYS .10728991 02 DZS .46533183 01 XM -.36900876 06 YM .12369424 06 LM .78751022 05 DXM .39725562 00 DYM .85832345 00 DZM .29230572 00 XT -.36900876 06 YT .12369424 06 ZT .78751022 05 DXT .39725562 00 DYT .85832345 00 CZT -.29230572 00 RS .-14713396 09 VS .30270388 02 RM .39707163 06 VM .98993617 00 HT .39707163 06 VT .98993617 00 GED -.24172374 02 ALT .17240778 05 LOS .24666707 03 RAS .29473466 03 RAM .16146849 03 LOM .11340070 03 DUT .35000000 02 DT .12000000 03 DR .48355625 01 SHA .19093397 05 DES .21496460 02 DEM .11439160 02 CCL .22582774 03 MCL .30592996 03 TCL .30592996 03		
GEOCENTRIC CONIC		

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

IBSYS-JPTRAJ-SPACE 022665

3

EARTH-MOON FINE PRINT CHECK 1

EPOCH OF PERICENTER PASSAGE

SMA .37205792 06	ECC .98235115 00	B .69591952 05	SLR .13016892 05	APD .73754945 06	RCA .65663906 04
VH .97663317-01	C3 -.10713402 01	CL .72031591 05	TFP .136542360 04	TF -.95100104-02	PER .37642240 05
TA .11718464 03	MTA .18000000 03	EA .17569177 02	MA .57928050 00	C3J -.13239474 01	TFI .10000000 01

X -.17560347 05	Y .15254493 05	Z -.96155100 04	DX -.56012699 01	DY -.45220013 00	DZ -.10498419 01
INC .30433413 02	LAN .19384406 03	APF .18931736 03	MX -.65751894 00	MY -.69056407 00	MZ .30131392 00
WX -.12137596 00	WY .49177971 00	WZ .86221840 00	PX .92460810 00	PY .37198683 00	PZ -.82009821-01
QX -.36106468 00	QY .78726012 00	QZ -.49985377 00	RX .76083232-01	RY .30609682-01	RZ -.99663148 00
BX .36106468 00	BY .78726012 00	BZ .49985377 00	TX .37324410 00	TY .-92773318 00	TZ .00000000 00
DAP -.47040997 01	RAP .21915830 02				

BTQ .60206265 05	BRQ -.34903369 05	B .69591952 05	THA .32989785 03	T VECTOR IN EARTH EQUATOR PLANE
------------------	-------------------	----------------	------------------	---------------------------------

X .15311712 05	Y .10204333 05	Z -.14802373 05	DX .27560775 01	DY .47503466 01	DZ -.15888903 01
INC .75172033 02	LAN .73070762 02	APF .18984160 03	MX -.12431851 00	MY .87236354 00	MZ .47278626 00
WX .75109962 00	WY -.22862019 00	WZ .61934015 00	PX -.18563194 00	PY .-97341250 00	PZ -.13419712 00
QX .63355362 00	QY -.14173943-01	QZ .-77356897 01	RX .25138660-01	RY .13182153 00	RZ .-99095464 00
BX .63355361 00	BY .14173943-01	BZ .77356896 00	TX .-98229773 00	TY .18732638 00	TZ .00000000 00
DAP -.77121970 01	RAP .25920320 03				

BTQ .43494155 05	BRQ -.54325119 05	B .69591379 05	THA .30868170 03	T VECTOR IN ORBIT PLANE OF TARGET
------------------	-------------------	----------------	------------------	-----------------------------------

O DAYS 1 HRS. 30 MIN. 0.000 SEC.		235610220004202246010000 J.D.= 2438043.34168167 JAN. 13, 1963 20 12 01.297
----------------------------------	--	--

GEOCENTRIC

EQUATORIAL COORDINATES

X -.26909438 05	Y .12891467 05	Z -.11140858 05	DX -.48458458 01	DY .13495163-01	DZ -.66978222 00
R .31050063 05	DEC -.20474518 02	RA .15440238 03	V .48947118 00	PTH .62480509 02	AZ .66977448 02
R .31050063 05	LAT .20474518 02	Lon .98814059 02	VE .44310940 01	PTE .78419512 02	AZE .35391095 03
XS .57331645 08	YS .12432007 09	ZS .53907812 08	DYS .27918584 02	DVS .-10738288 02	DZS .446573509 01
XM .-36971994 06	YM .122148C1 06	ZM .78224065 05	DMX .-39296826 00	DYM .-85970579 00	DZM .-29319913 00
XT .-36971994 06	YT .12214801 06	ZT .78224065 05	DXT .-39296826 00	DYT .-85970579 00	DZT .-29319913 00
RS .-30971994 06	VS .30270392 02	RM .39715866 06	VM .98968673 00	RT .39715486 06	VT .98968673 00
GEO -.20602362 02	ALT .25647448 05	LOS .23916902 03	RAS .29475734 03	RAM .-16171748 03	LOM .-10612916 03
DUT .35000000 02	DT .12000000 03	DR .43408934 01	SHA .26744537 05	DES .-21492873 02	DEM .11359310 02
CCL .23711064 03	MCL .31662791 03	TCL .31662791 03			

GEOCENTRIC CONIC

X -.26909438 05	Y .12891467 05	Z -.11140858 05	DX -.48458458 01	DY .13495163-01	DZ -.66978222 00
SMA .37194628 06	ECC .98234627 00	B .69583701 05	SLR .13017132 05	APD .73735914 06	RCA .65665280 04
VH .97689426-01	C3 -.10716141 01	CL .72032195 05	TFP .54342813 04	TF -.9525721-02	PER .37627811 05
TA .12700795 03	MTA .18000000 03	EA .21439325 02	MA .86653158 00	C3J -.13233752 01	TFI .15000000 01

X -.26909438 05	Y .12891467 05	Z -.11140858 05	DX -.48458458 01	DY .13495163-01	DZ -.66978222 00
INC .30433407 02	LAN .19386203 03	APF .18931953 03	MX -.52100999 00	MY .-77091494 00	MZ .36338715 00
WX .-12136180 00	WY .49179717 00	WZ .86221050 00	PX .92660784 00	PY .-71798286 00	PZ -.82031061-01
QX .-36107014 00	QY .78725113 00	QZ .-49986401 00	RX .-76103047-01	RY .-30617336-01	RZ .-99662977 00
BX .-36107013 00	BY .-78725113 00	BZ .49986400 00	TX .-37324077 00	TY .-92773452 00	TZ .00000000 00
DAP -.47053206 01	RAP .21915625 02				

BTQ .60198679 05	BRQ -.34900008 05	B .69583701 05	THA .32989711 03	T VECTOR IN EARTH EQUATOR PLANE
------------------	-------------------	----------------	------------------	---------------------------------

CASE 1

IBSYS-JPTRAJ-SPACE 022665

4

EARTH-MOON FINE PRINT CHECK 1

EPOCH OF PERICENTER PASSAGE

SMA .37194628 06	ECC .98234627 00	B .69583701 05	SLR .13017132 05	APD .73735914 06	RCA .65665280 04
VH .97689426-01	C3 -.10716141 01	CL .72032195 05	TFP .54342813 04	TF -.9525721-02	PER .37627811 05
TA .12700795 03	MTA .18000000 03	EA .21439325 02	MA .86653158 00	C3J -.13233752 01	TFI .15000000 01

X -.26909438 05	Y .12891467 05	Z -.11140858 05	DX -.48458458 01	DY .13495163-01	DZ -.66978222 00
INC .30433407 02	LAN .19386203 03	APF .18931953 03	MX -.52100999 00	MY .-77091494 00	MZ .36338715 00
WX .-12136180 00	WY .49179717 00	WZ .86221050 00	PX .92660784 00	PY .-71798286 00	PZ -.82031061-01
QX .-36107014 00	QY .78725113 00	QZ .-49986401 00	RX .-76103047-01	RY .-30617336-01	RZ .-99662977 00
BX .-36107013 00	BY .-78725113 00	BZ .49986400 00	TX .-37324077 00	TY .-92773452 00	TZ .00000000 00
DAP -.47053206 01	RAP .21915625 02				

BTQ .60198679 05	BRQ -.34900008 05	B .69583701 05	THA .32989711 03	T VECTOR IN ORBIT PLANE OF TARGET
------------------	-------------------	----------------	------------------	-----------------------------------

GEOCENTRIC

EQUATORIAL COORDINATES

X .-19672863 05	Y .183C1019 05	Z -.17101970 05	DX .21540860 01	DY .42715453 01	DZ -.10353782 01
INC .51732910 02	LAN .73065888 02	APF .18982808 03	MX .-23030905 00	MY .-78584616 00	MZ .57281283 00
WX .75109991 00	WY .-22865144 00	WZ .61932815 00	PX .-18565762 00	PY .-97340515 00	PZ .-13421490 00
QX .63354565 00	QY .-14174141-01	QZ .-77357541 00	RX .25145529-01	RY .13183831 00	RZ .-99095224 00
BX .63354568 00	BY .14174141-01	BZ .77357545 00	TX .-98229270 00	TY .18735275 00	TZ .00000000 00
DAP .-77132250 01	RAP .25920166 03				

BTQ .43488317 05	BRQ -.54319335 05	B .69583216 05	THA .30868093 03	T VECTOR IN ORBIT PLANE OF TARGET
------------------	-------------------	----------------	------------------	-----------------------------------

O DAYS 2 HRS. 0 MIN. 0.000 SEC.		235610220706202246010000 J.D.= 2438043.36251501 JAN. 13, 1963 20 42 01.297
---------------------------------	--	--

GEOCENTRIC

EQUATORIAL COORDINATES

X .-19672863 05	Y .183C1019 05	Z -.17101970 05	DX .-43488279 01	DY .-13495838 00	DZ .50112047 00
INC .30433407 02	LAN .19386203 03	APF .18931953 03	RA .16012653 03	V .43819264 01	PTH .65289371 02
WX .-12136180 00	WY .49179717 00	WZ .97017682 02	VE .41922472 01	PTE .71719592 02	AZE .30593274 03
QX .-37042345 06	QY .12059931 06	ZS .53899425 08	DXS .27911605 02	DYS .10747595 02	DZS .46613828 01
BX .-37042345 06	BY .12059931 06	ZT .77695057 05	DXT .-38867531 00	DYT .-86106942 00	DZT .-29408592 00
DAP .-18185229 02	ALT .32947229 05	LOS .23167097 03	RAS .29477498 03	RT .39723332 06	VT .98944204 00
CCL .24347842 03	MCL .32255119 03	DR .39806763 01	SHA .33869685 05	RAM .16196623 03	LOM .98857371 02
		TCL .32255119 03		DES .-21489336 02	DEM .11279286 02

GEOMETRIC CONIC		
-----------------	--	--

X -.35157458 05	Y .127084C9 05	Z -.12197376 05	DX -.43488279 01	DY .-19455838 00	DZ -.50112047 00
SMA .37193592 06	ECC .28234481 00	B .69581529 05	SLR .13017265 05	APD .73730524 06	RCA .65665996 04
VH .97697066-01	C3 -.10716197 01	CL .72032165 05	TFP .72329284 04	TF -.95258056-02	PER .37623727 05
TA .13292118 03	MTA .18000000 03	EA .24446767 02	MA .11536804 01	C3J -.13229198 01	TFI .-20000000 01

X -.35157458 05	Y .127084C9 05	Z -.12197376 05	DX -.43488279 01	DY .-19455838 00	DZ -.50112047 00
-----------------	----------------	-----------------	------------------	------------------	------------------

INC .30434890 02	LAN .19386105 03	APF .18930261 03	MX .-43119463 00	MY .-80850589 00	MZ .40048646 00
WX .-12135547 00	WY .49180767 00	WZ .86220535 00	PX .-92460772 00	PY .-37198077 00	PZ .-82041699-01
QX .-36107255 00	QY .78724550 00	QZ .-49987107 00	RX .-76112974-01	RY .-30621162-01	RZ .-99662888 00
BX .-36107256 00	BY .-78724550 00	BZ .49987108 00	TX .-98228870 00	TY .-92773523 00	TZ .00000000 00
DAP .-47059201 01	RAP .21915516 02				

BTQ .60196495 05	BRQ -.34899443 05	B .69581529 05	THA .32989661 03	T VECTOR IN EARTH EQUATOR PLANE
------------------	-------------------	----------------	------------------	---------------------------------

O DAYS 6 HRS. 0 MIN. 0.000 SEC.		235610220726202246010000 J.D.= 2438043.52918168 JAN. 14, 1963 04 22 01.297
---------------------------------	--	--

X .23215760 05	Y .25658274 05	Z .-18681743 05	DX .18088820 01	DY .-39207059 01	DZ .-74609459 00
----------------	----------------	-----------------	-----------------	------------------	------------------

INC .51733462 02	LAN .73067052 02	APF .18983403 03	MX .-29546520 00	MY .72246759 00	MZ .-62509277 00
WX .75109962 00	WY .-22867325 00	WZ .61932058 00	PX .-18567820 00	PY .-97339977 00	PZ .-13224203 00
QX .-63354004 00	QY .-14178723-01	QZ .-77357996 00	RX .25150059-01	RY .131864675 00	RZ .-99095099 00
BX .-63354004 00	BY .-14178723-01	BZ .77357996 00	TX .-98228870 00	TY .-18137374 00	TZ .00000000 00
DAP .-77137526 01	RAP .25920043 03				

BTQ .43486597 05	BRQ -.54318172 05	B .69581235 05	THA .30868042 03	T VECTOR IN ORBIT PLANE OF TARGET
------------------	-------------------	----------------	------------------	-----------------------------------

O DAYS 6 HRS. 0 MIN. 0.000 SEC.		235610220726202246010000 J.D.= 2438043.52918168 JAN. 14, 1963 04 22 01.297
---------------------------------	--	--

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1
EARTH-MOON FINE PRINT CHECK 1

5

GEOCENTRIC

X -.84114400 05	Y +.65059352 C4	Z -.15558877 05	DX -.28179711 01	DY -.52034270 00	DZ -.91636187-01
R .85786519 05	DEC -.10442425 02	RA -.17557719 03	V -.28673411 01	PTH .72971953 02	AZ -.61241663 02
R .85786518 05	LAT -.10442426 02	LOM -.52304021 02	VE -.60837608 01	PTE .26785317 02	AZE .21426584 03
XS .57783604 08	YS -.12414543 09	ZS -.53832072 08	DXS -.27877475 02	DYS .10822000 02	DZS .46936177 01
XM -.37577210 06	YM +.10812474 06	ZM -.73410790 05	DXM -.35413399 00	DYM -.87130586 00	DZM -.30094165 00
XT -.37577210 06	YT +.10812474 06	ZT -.73410790 05	IIXT -.35413399 00	IITYT -.87130586 00	IDZT -.30094165 00
RS +.14713573 09	VS +.30270437 02	RM -.39785018 06	VM +.98749717 00	RT .39785018 06	VT +.98749717 00
GEC +.10512209 02	ALT +.79409021 C5	LOS -.17168650 03	RAS +.24945966 03	RAM +.16394734 03	LOM +.40674176 02
DUT .35000000 02	DT +.48000000 03	DR -.27416413 01	SHA +.79254281 05	DES -.21460932 02	DEM +.10633072 02
CCL .25991151 03	MCL +.33699600 03	TCL -.33699600 03			

EQUATORIAL COORDINATES

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE					
SMA .37210488 06	ECC .98235293 00	B .23561021526522645710000 J.D.= 2438043.27878814 JAN. 13, 1963 18 41 27.296			
VH .97652204-01	C3 -.10712050 01	SLR .69597264 05	APD .13017238 05	APD .73764320 06	RCA .65665591 04
TA +.14971167 03	MTA +.18000000 03	CL .72032487 05	TFP .21634001 05	TF - .94447134-02	PER .37649367 05
		EA .38438245 02	MA .33447704 01	CJJ .13210443 01	TFI .59999999 01

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE

X +.84114400 05	Y +.65059352 04	Z -.15558877 05	DX -.28179711 01	DY -.52034270 00	DZ -.91636187-01
INC .30442654 02	LAN +.19385364 03	APF .18932776 03	MX -.15545728 00	MY -.86732156 00	MZ +.47314763 00
WX -.12131905 00	WY +.919372C2 00	WZ -.86213670 00	PX +.92613499 00	PY +.37194655 00	PZ -.82123048-01
QX -.36106977 00	QY +.78718604 00	QZ -.49997633 00	RX +.76189429-01	KY -.30649075-01	RZ -.99662220 00
BX +.36106974 00	BY +.78717999 00	BZ -.49997630 00	TX +.37320917 00	TY -.92774723 00	TZ +.00000000 00
DAP -.47106089 01	RAP +.21913674 C2				

BTQ .60205711 05 BRQ +.34914917 05 B -.69597264 05 THA +.32988893 03 T VECTOR IN EARTH EQUATOR PLANE

ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET

X +.41175304 05	Y -.71487404 C5	Z -.23525935 05	DX -.93534122 00	DY +.27071712 01	DZ -.13405399 00
INC .51741021 02	LAN +.73054934 02	APF .18984685 03	MX +.45243335 00	MY +.50319649 00	MZ +.73574726 00
WX -.75119334 00	WY -.22885599 00	WZ -.61921698 00	PX +.10858629 00	PY +.97335636 00	PZ +.13428465 00
QX -.63345061 00	QY +.14224354-01	QZ -.77365234 00	RX +.25186659-01	KY +.13190147 00	RZ -.9904279 00
BX -.63345062 00	BY +.14224354-C1	BZ -.77365236 00	TX +.98225282 00	TY +.18756172 00	TZ +.00000000 00
DAP -.77172582 01	RAP +.25918947 03				

BTC +.43489594 05 BRO -.54336085 05 B .69597091 05 THA +.30867313 03 T VECTOR IN ORBIT PLANE OF TARGET

0 DAYS 10 HRS. 0 MIN. 0.000 SEC. 235610236746202246010000 J.D.= 2438043.69584834 JAN. 14, 1963 04 42 01.297

GEOCENTRIC

EPOCH OF PERICENTER PASSAGE					
SMA .37241584 06	ECC .98237085 C0	B -.16261956 05	DX +.22807968 01	DY -.53816650 00	DZ +.13566510-01
VH .97561411-01	C3 -.10703106 01	RA +.16956436 03	V +.23434678 01	PTH .75345235 02	AZ +.60432451 02
TA +.15535241 03	MTA +.18000000 03	LOM -.35712693 03	VE -.85738783 01	PTE .15333524 02	AZE +.21202766 03
		ZS -.53764255 08	DXS -.27843110 02	DYS .10896324 02	DZS +.47258164 01
XM -.38062098 06	YM +.95511378 05	ZM -.69030420 05	DYX -.31927256 00	DYM -.88034611 00	DZM -.3037028 00
XT -.38062099 06	YT +.95511378 05	ZT -.69030420 05	DXT -.31927256 00	DYT -.89346111 00	DZT -.3037028 00
RS +.14713713 09	VS +.30270480 C2	RM .38446493 06	VM +.98560677 00	RT .39844693 06	VT +.98560677 00
GEC +.77445061 01	ALT +.11510691 06	LOS .11170200 03	RAS +.29513943 03	RAM +.16591311 03	LOM +.34247588 03
DUT .35000000 02	DT +.48000000 03	DR +.22672296 01	SHA +.11456769 03	DES -.21432318 02	DEM +.09767607 01
CCL .26498468 03	MCL +.34093882 C3	TCL +.34093882 03			

EQUATORIAL COORDINATES

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE					
SMA .37241584 06	ECC .98237085 C0	B .23561021526620220410000 J.D.= 2438043.27880827 JAN. 13, 1963 18 41 29.035			
VH .97561411-01	C3 -.10703106 01	SLR .69620343 05	APU .73826632 06	RCA .65653729 04	
TA +.15535241 03	MTA +.18000000 03	CL .72032606 05	TFP .36032622 05	TF -.89615958-02	PER .37696572 05
		EA .46694800 02	MA .57305989 01	CJJ .13200759 01	TFI +.10000000 01

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE

X +.12038556 06	Y +.11858323 04	Z -.16261956 05	DX +.22807968 01	DY -.53816650 00	DZ +.13566510-01
INC .12148473 06	LAN +.67927096 01	RA +.16956436 03	V +.23434678 01	PTH .75345235 02	AZ +.60432451 02
R .12148473 06	LAT -.169271C5 01	LOM -.35712693 03	VE -.85738783 01	PTE .15333524 02	AZE +.21202766 03
XS -.58184803 08	YS +.12398905 C9	ZS -.53764255 08	DXS -.27843110 02	DYS .10896324 02	DZS +.47258164 01
XM -.38062098 06	YM +.95511378 05	ZM -.69030420 05	DYX -.31927256 00	DYM -.88034611 00	DZM -.3037028 00
XT -.38062099 06	YT +.95511378 05	ZT -.69030420 05	DXT -.31927256 00	DYT -.89346111 00	DZT -.3037028 00
RS +.14713713 09	VS +.30270480 C2	RM .38446493 06	VM +.98560677 00	RT .39844693 06	VT +.98560677 00
GEC +.77445061 01	ALT +.11510691 06	LOS .11170200 03	RAS +.29513943 03	RAM +.16591311 03	LOM +.34247588 03
DUT .35000000 02	DT +.48000000 03	DR +.22672296 01	SHA +.11456769 03	DES -.21432318 02	DEM +.09767607 01
CCL .26498468 03	MCL +.34093882 C3	TCL +.34093882 03			

EQUATORIAL COORDINATES

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE					
SMA .37241584 06	ECC .98237085 C0	B .69620343 05	SLR .13015004 05	APU .73826632 06	RCA .65653729 04
VH .97561411-01	C3 -.10703106 01	CL .72032606 05	TFP .36032622 05	TF -.89615958-02	PER .37696572 05
TA +.15535241 03	MTA +.18000000 03	EA .46694800 02	MA .57305989 01	CJJ .13200759 01	TFI +.10000000 01

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE

X +.12038556 06	Y +.11858323 04	Z -.16261956 05	DX +.22807968 01	DY -.53816650 00	DZ +.13566510-01
INC .12148473 06	LAN +.67927096 01	APF .18932776 03	MX +.57489574 00	MY +.87130586 00	MZ +.47258164 01
WX -.12128280 00	WY +.92267853 00	WZ -.61892529 00	PX +.18613935 00	PY +.37185250 00	PZ +.82269809-01
QX -.36101673 00	QY +.78701159 00	QZ -.50027925 00	RX +.76382662-01	KY +.30696292-01	RZ +.99661008 00
BX -.36101680 00	BY +.78701174 00	BZ -.50027934 00	TX +.37311734 00	TY +.92778416 00	TZ +.00000000 00
DAP -.47106089 01	RAP +.219080C3 02				

BTQ .60213148 05 BRQ +.34948090 05 B .69620343 05 THA +.32986885 03 T VECTOR IN EARTH EQUATOR PLANE

ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET

X +.52632178 05	Y +.10674526 06	Z -.24368819 05	DX +.66707836 00	DY +.22404781 01	DZ +.45491792-02
INC .51762303 02	LAN +.73038647 C2	APF .18985119 03	MX +.49786965 00	MY +.41884653 00	MZ +.75940403 00
WX -.75128417 00	WY +.22913658 00	WZ -.61892529 00	PX +.18613935 00	PY +.97329003 00	PZ +.13438261 00
QX -.63318576 00	QY +.14246840-01	QZ -.77386869 00	RX +.25242856-01	KY +.13190047 00	RZ +.99092952 00
BX -.63318579 00	BY +.14246841-C1	BZ -.77386872 00	TX +.98219904 00	TY +.18784318 00	TZ +.00000000 00
DAP -.77229221 01	RAP +.259173C5 03				

BTC +.43484158 05 BRO -.54370099 C5 B .69620254 05 THA +.30865215 03 T VECTOR IN ORBIT PLANE OF TARGET

0 DAYS 14 HRS. 0 MIN. 0.000 SEC. 235610245766202246010000 J.D.= 2438043.86251501 JAN. 14, 1963 08 42 01.297

GEOCENTRIC

EPOCH OF PERICENTER PASSAGE					
SMA .37241584 06	ECC .98237085 C0	Z -.16157990 05	DX +.19742425 01	DY +.52734149 00	DZ +.23835855-01
VH .97561411-01	C3 -.10691589 01	RA +.18336693 03	V +.20435975 01	PTH .76593585 02	AZ +.60053228 02
TA +.15855770 03	MTA +.18000000 03	LOM -.29967323 03	VE +.10796389 02	PTE +.10610265 02	AZE +.21277116 03
		ZS -.53695974 08	DXS +.27808500 02	DYS +.10970566 02	DZS +.47579784 01
XM -.58496508 06	YM +.12361610 09	ZM -.64656057 05	DXM +.28413486 00	DYM +.88819066 00	DZM +.31336824 00
XT -.38496508 06	YT +.82164450 05	YT -.64560571 05	IIXT -.28413486 00	IITYT +.88819066 00	IDZT +.31336824 00
RS +.14713866 09	VS +.30270527 C2	HM -.39902218 06	VM +.98317758 04	RT +.39902218 06	VT +.96377584 00
GEC +.61644359 01	ALT +.14560163 C6	LOS -.51717424 02	HAS +.29531912 03	KAM +.16786486 03	LOM +.28426317 03
DUT .35000000 02	DT +.55999999 03	DR +.19879115 01	SHA +.14462524 06	DES +.21403572 02	DEM +.93112143 01
CCL .26780093 03	MCL +.34292233 03	TCL +.34292233 03			

EQUATORIAL COORDINATES

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE					
SMA .37241584 06	ECC .98237085 C0	B .69661901 05	SLR +.13009046 05	APU +.73790711 06	RCA .65652277 04
VH .97432780-01	C3 -.10691589 01	CL .72009819 05	TFP +.50427688 05	TF -.76910257-02	PER .37757500 05
TA +.15855770 03	MTA +.18000000 03	EA .52917723 02	MA .80134045 01	CJJ +.13193548 01	TFI +.14000000 02

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE

X +.15085768 06	Y +.88699365 C4	Z -.16157990 05	DX +.19742425 01	DY +.52734149 00	DZ +.23835855-01
INC .30505725 02	LAN +.19382C76 C3	APF +.18935274 03	MX +.21225751-02	MY +.86811068 00	MZ +.44636590 00
WX -.12126403 00	WY +.49292740 00	WZ +.86157843 00	PX +.92469112 00	PY +.37167308 00	PZ +.82495185-01
QX -.36088967 00	QY +.78669020 00	QZ +.50087616 00	RX +.76543465-01	RY +.30766107-01	RZ +.99659146 00
BX -.36088972 00					

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

IBSYS-JPTRAJ-SPACE 022665

7

EARTH-MOON FINE PRINT CHECK 1.

ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET											
X -.61536196 05	Y -.13687808 06	Z -.23989056 05	DX -.55819511 00	DY .19652243 01	DZ .51000346-01						
INC -.51803762 02	LAN .73018046 02	APF .18985587 03	MX -.52068252 00	MY .36901151 00	MZ .76988296 00						
WX -.75162963 00	WY -.22953736 00	WL .61835676 00	PX -.18653071 00	PY -.97319575 00	PZ -.13452231 00						
QX -.63266011 00	QY -.14231440-01	QZ -.77429854 00	RX -.25322711-01	RY .13211751 00	RZ -.99091052 00						
BX -.63266025 00	BY .14231443-01	BZ .77429871 00	TX -.98212273 00	TY .18824173 00	TZ .00000000 00						
DAP -.77309988 01	RAP .25914980 C3										

BTO .43458500 05	BRD -.54418184 05	B .69641799 05	THA .30861095 03	T VECTOR IN ORBIT PLANE OF TARGET		
------------------	-------------------	----------------	------------------	-----------------------------------	--	--

O DAYS 18 HRS. 0 MIN. 0.000 SEC.	23561025006202246010000 J.D.= 2438044.02918167 JAN. 14, 1963 12 42 01.297					
----------------------------------	---	--	--	--	--	--

GEOCENTRIC

EQUATORIAL COORDINATES

X -.17770549 06	Y -.16349802 05	Z -.15653149 05	DX -.17660922 01	DY .51121891 00	DZ .44518640-01
R -.17914122 06	DEC -.50128303 01	RA .18525670 03	V .18391325 01	PTH .77380777 02	AZ .59800106 02
R -.17914122 06	LAT -.50128311 01	Lon .1849074 03	VE .12794071 02	PTE .80638391 01	AZE .27091419 03
XS .58985706 08	YS -.12367329 09	ZS -.53627230 08	DXS .27773670 02	DTS .11044726 02	DZS .47901037 01
XM -.38880297 06	YM .69937162 05	ZM .60007481 05	DMX .24876397 00	DYM .89484113 00	DZM .31893244 00
XT -.38880297 06	YT .69937162 05	ZT .60007481 05	DTX .24876397 00	DYT .89484113 00	DZT .31893244 00
RS -.14714016 09	VS .30270577 02	RM .39597459 06	VM .98200919 00	RI .39957459 06	VT .98200919 00
GED -.50468166 01	ALT .17276318 06	LOS .35173278 03	RAS .29549874 03	KAM .16980278 03	LOM .22603682 03
DUT .35000000 02	DT .95999999 03	DK .17947056 01	SHA .17149115 06	DES .21374574 02	DEM .86372676 01
CCL .26969944 03	MCL .34415151 03	TCL .34415151 03			

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE	235610215271202635310000 J.D.= 2438043.27897256 JAN. 13, 1963 18 41 43.230					
SMA .37331979 06	ECC .98243756 00	B .69658332 05	SLR .12997660 05	APD .74008317 06	RCA .65564062 04	
VH .97257058-01	C3 -.10677190 01	C1 .17978134 05	TFP .64818067 05	TF -.50187110-02	PER .37833904 05	
TA .16073869 03	MTA .18000000 03	EA .58032496 02	MA .10279362 02	C3J -.13187499 01	TFI .18000000 02	

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE											
X -.17770549 06	Y -.16349802 05	Z -.15653149 05	DX -.17660922 01	DY .51121891 00	DZ .44518640-01						
INC .30574359 02	LAN .19379488 02	APF .1893973 03	MX .35414987-01	MY .86466739 00	MZ .50109422 00						
WX -.12128732 00	WY .49398366 00	WL .86096973 00	PX .92477547 00	PY .37139268 00	PZ -.82811715-01						
QX -.36066566 00	QY .78615962 00	QZ .50186919 00	RX .76846193-01	RY -.30861669-01	RZ -.99656519 00						
BX -.36066577 00	BY .78615988 00	BZ .50186935 00	TX .37267274 00	TY .92796284 00	TZ .00000000 00						
DAP -.47502019 01	RAP .21880548 02										

BTO .60180443 05	BRQ -.35079874 05	B .69658332 05	THA .3086159 03	T VECTOR IN EARTH EQUATOR PLANE		
------------------	-------------------	----------------	-----------------	---------------------------------	--	--

X .68968952 05	Y .16372239 06	Z -.23018075 05	DX .47612120 00	DY .17745784 01	DZ .81218655-01
INC .51872269 02	LAN .72993168 02	APF .18986032 03	MX .53471193 00	MY .33435978 00	MZ .77607103 00
WX .75223636 00	WY -.23007797 00	WL .61741666 00	PX .18705602 00	PY .-97306873 00	PZ -.13470900 00
QX .-63176269 00	QY .-14159631-01	QZ .-77501594 00	RX .25430191-01	RY .13228689 00	RZ -.99088518 00
BX .-63178284 00	BY .14159634-01	BZ .77501611 00	TX .-98201966 00	TY .18877870 00	TZ .00000000 00
DAP .-77417948 01	RAP .25911847 03				

BTO .43403805 05	BRD -.54482885 05	B .69658274 05	THA .30854259 03	T VECTOR IN ORBIT PLANE OF TARGET		
------------------	-------------------	----------------	------------------	-----------------------------------	--	--

O DAYS 22 HRS. 0 MIN. 0.000 SEC.	235610264026202246010000 J.D.= 2438044.19584834 JAN. 14, 1963 16 42 01.297					
----------------------------------	--	--	--	--	--	--

CASE 1

IBSYS-JPTRAJ-SPACE 022665

8

EARTH-MOON FINE PRINT CHECK 1

EQUATORIAL COORDINATES											
GEOCENTRIC											
X -.20197367 06	Y -.23590486 05	Z -.14912014 05	DX -.16112623 01	DY -.49446968 00	DZ .57519812-01						
R .20389272 06	DEC -.41941613 01	RA .18666195 03	V .16864089 01	PTH .77925660 02	AZ .59581681 02						
R .20389272 06	LAT -.41941613 01	Lon .18731712 03	VE .14618480 02	PTE .64772868 01	AZE .27070455 03						
XS .59385405 08	YS -.12351350 09	ZS -.53558024 08	DXS .27738596 02	DYS .11118802 02	DZS .48221919 01						
XM .-39212934 06	YM .57010689 05	ZM .53377339 05	UXM .-21320225 00	DYM .-90030021 00	DZM .32406026 00						
XT .-39212934 06	YT .57010689 05	ZT .53377339 05	DX .-21320225 00	DYT .-90030021 00	DZT .32406026 00						
RS .-14714168 09	VS .30270629 02	RM .40010285 06	VM .90031154 00	KT .40010285 06	VT .96031154 00						
GED .-42226405 01	ALT .19751463 06	LOS .29174808 03	RAS .29567829 03	KAM .17172787 03	LOM .16779764 03						
DUT .35000000 02	DT .95999999 03	DR .16491006 01	SHA .19596997 06	DES .21345405 02	DEM .79557309 01						
CCL .27111373 03	MCL .34500428 03	TCL .34500428 03									

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE	2356102152720166010000 J.D.= 2438043.27917733 JAN. 13, 1963 18 42 09.922					
SMA .37394621 06	ECC .98249295 00	B .69666085 05	SLR .12978771 05	APD .74134571 06	RCA .65466920 04	
VH .97020846-01	C3 -.10559304 01	C1 .71925978 05	TFP .79200374 05	TF -.10395050-03	PER .37929169 05	
TA .16236954 03	MTA .18000000 03	EA .62428375 02	PA .12528575 02	C3J -.13182134 01	TFI .22000000 02	

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE											
X -.20197367 06	Y -.23590486 05	Z -.14912014 05	DX -.16112623 01	DY -.49446968 00	DZ .57519812-01						
INC .30678862 02	LAN .19376253 02	APF .18938914 03	MX .63242731 01	MY .-86082503 00	MZ .50495360 00						
WX .-12128816 00	WY .49557412 00	WL .86004242 00	PX .92489906 00	PY .-37098963 00	PZ -.82337212-01						
QX .-36031698 00	QY .78534898 00	QZ .-50338718 00	RX .-77254108-01	RY .-30987677-01	RZ -.99652977 00						
BX .-36031698 00	BY .78534898 00	BZ .50338718 00	TX .37228153 00	TY .-92811985 00	TZ .00000000 00						
DAP .-47746651 01	RAP .21856396 02										

BTC .60124433 05	BRQ -.35191135 05	B .69666085 05	THA .32965935 03	T VECTOR IN EARTH EQUATOR PLANE		
------------------	-------------------	----------------	------------------	---------------------------------	--	--

ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET											
X .75414606 05	Y .18818541 06	Z -.21705243 05	DX .41806925 00	DY .16307159 01	DZ .99789828-01						
INC .51976518 02	LAN .72963599 02	APF .18986397 03	MX .-53493620 00	MY .30801712 00	MZ .78053240 00						
WX .75319225 00	WY .-23070157 00	WL .61598437 00	PX .-18774776 00	PY .-97290240 00	PZ -.13495069 00						
QX .-63043816 00	QY .-14005840-01	QZ .-77611315 00	RX .-25570620-01	RY .13250598 00	RZ -.99085231 00						
BX .-63043815 00	BY .-14005839-01	BZ .77611313 00	TX .-98188438 00	TY .18948108 00	TZ .00000000 00						
DAP .-77557702 01	RAP .25907749 03										

BTC .43309357 05	BRD -.54567888 05	B .69666017 05	THA .30843828 03	T VECTOR IN ORBIT PLANE OF TARGET		
------------------	-------------------	----------------	------------------	-----------------------------------	--	--

O DAYS 2 HRS. 0 MIN. 0.000 SEC.	235610273046202246010000 J.D.= 2438044.36251501 JAN. 14, 1963 20 42 01.297					
---------------------------------	--	--	--	--	--	--

EQUATORIAL COORDINATES											
GEOCENTRIC											
X -.22426698 06	Y -.30593316 05	Z -.14016070 05	DX -.14894586 01	DY -.47827064 00	DZ .66408229-01						
R .22617759 06	DEC -.35434440 01	RA .18766804 03	V .15657713 01	PTH .78326661 02	AZ .59353992 02						
R .22617759 06	LAT -.35434440 01	Lon .12367354 03	VE .16305768 02	PTE .53960372 01	AZE .27056998 03						
XS .59784595 08	YS -.12335280 09	ZS -.53488356 08	DXS .27703284 02	DYS .-11912795 02	DZS .48542427 01						
XM .-39494248 06	YM .44014164 05	ZM .50676633 05	DXM .-17749132 00	DYM .-90457156 00	DZM .32874950 00						
XT .-39494248 06	YT .44014164 05	ZT .50676633 05	DXT .-17749132 00	DYT .-90457156 00	DZT .32874950 00						
RS .-14714132 09	VS .30270684 02	RM .40060570 06	VM .97868743 00	RT .40060570 06	VT .97868743 00						
GED .-35675297 01	ALT .22039947 06	LOS .23176327 03	RAS .29585776 03	RAM .17364094 03	LOM .10954645 03						
DUT .35000000 02	DT .95999999 03	DR .15333855 01	SHA .21859221 06	DES .-21316048 02	DEM .72673895 01						
CCL .27223388 03	MCL .34564152 03	TCL .34564152 03									

GEOCENTRIC CONIC

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

IBSYS-JPTRAJ-SPACE 022665

9

EARTH-MOCN FINE PRINT CHECK 1

EPOCH OF PERICENTER PASSAGE 235610215305202630310000 J.D.= 2438043.27952766 JAN. 13, 1963 18 42 31.191
 SMA .37472880 06 ECC .98256930 00 B .69660839 05 SLR .12949718 05 APO .74292581 06 RCA .65317859 04
 VH .96706058-01 C3 -.10637043 01 C1 .71854530 05 TFP .93570106 05 TF .83038806-02 PER .38048298 05
 TA +16366297 03 MTA .18000000 03 EA .66307598 02 MA .14755473 02 C3J -.13177218 01 TFI .26000000 02

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE
 X -.22426698 06 Y -.30593316 05 Z -.14016070 05 DX -.14894586 01 DY -.47827064 00 DZ -.66408229-01
 INC .30830375 02 LAN .19372335 03 APF .18941050 03 MX .85070101-01 MY -.85669632 00 MZ .50875795 00
 WX -.12158215 00 WY .49786782 00 WZ .85868830 00 PX .92507084 00 PY .37043490 00 PZ -.83797006-01
 QX -.35980784 00 QY .78415929 00 QZ .50560126 00 RX -.77791771-01 RY -.31150898-01 RZ -.99648283 00
 BX -.35980783 00 BY -.78415926 00 BZ .50560124 00 TX .37174238 00 TY -.92833593 00 TZ .00000000 00
 DAP -.48068511 01 RAP .21823116 02

BTQ .60028069 05 BRQ -.35344919 05 B .69660839 05 THA .32951014 03 T VECTOR IN EARTH EQUATOR PLANE

ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET
 X .81140989 05 Y .21080132 06 Z -.20174349 05 DX -.37438849 00 DY -.15162157 01 DZ .11208100 00
 INC .52128210 02 LAN .72930370 02 APF .18941050 03 MX .55003496 00 MY .28678324 00 MZ .38357689 00
 WX .75461303 00 WY -.23171147 00 WZ .61389659 00 PX .19863579 00 PY -.97268761 00 PZ -.13526032 00
 QX .62847095 00 QY .13733659-01 QZ -.77771181 00 RX .25751592-01 RY .13278833 00 RZ -.99081009 00
 BX -.62847095 00 BY .13733659-01 BZ .77771181 00 TX .98170943 00 TY .19038541 00 TZ .00000000 00
 DAP -.77736747 01 RAP .25902471 03

BTO .43161171 05 BRO -.54678515 05 B .69660798 05 THA .30828624 03 T VECTOR IN ORBIT PLANE OF TARGET

1 DAYS 6 HRS. 0 MIN. 0.000 SEC. 235610302066202246010000 J.D.= 2438044.52918168 JAN. 15, 1963 00 42 01.297

GEOCENTRIC EQUATORIAL COORDINATES

X -.24497662 04 Y -.37368612 05 Z -.13010890 05 DX -.13899911 01 DY -.66287676 00 DZ -.72894213-01
 RA .24815154 00 DEC -.30054642 01 RA .18867301 03 V .14668482 01 PTH .78635663 02 AZ .59045315 02
 PR -.24815154 00 LAT .-30054642 01 LON .66441421 02 VE .17881174 02 PTE .66129782 01 AZE .27047738 03
 XS -.60183277 08 VS -.19367614 09 ZS -.53418227 08 DDX .27667373 02 DYS .11266703 02 DZS .48862560 01
 XM -.39724057 04 YM .30966657 05 ZM .45911510 05 DDM -.14167205 00 DYM -.90765972 00 DZM -.33299838 00
 XT -.39724057 04 YT .30966657 05 ZT .45911510 05 DXT -.14167205 00 DYT -.90765972 00 DZT -.33299838 00
 RS +14714476 09 VS .30270740 02 RM .40108196 00 VM .97714125 00 RT .40108196 00 VT .97714125 00
 GEO -.30259078 01 ALT .24173750 06 LOS .17177836 03 RAS .29603716 03 RAM .17554284 03 LOM .51284040 02
 DUT .35000000 02 DT .55999999 03 DR .14380882 01 SHA .23970624 00 DES -.21286500 02 DEM .65730077 01
 CCL .27315968 03 MCL .34614435 03 TCL .34614435 03

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE 235610215322202110310000 J.D.= 2438043.28009913 JAN. 13, 1963 18 43 20.566
 SMA .37571466 06 ECC .98267342 00 B .69636995 05 SLR .12906903 05 APO .74491964 06 RCA .65098484 04
 VH .96287670-01 C3 -.1069132 01 C1 .71726563 05 TFP .10792073 06 TF .22019148-01 PER .38198547 05
 TA +16473160 03 MTA .18000000 03 EA .69787217 02 MA .16951545 02 C3J -.13172613 01 TFI .30000000 02

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE
 X -.24497662 06 Y -.37368612 05 Z -.13010890 05 DX -.13899911 01 DY -.66287676 00 DZ .72894213-01
 INC .31066062 02 LAN .19367679 03 APF .18943334 03 MX .10274311 00 MY -.85218454 00 MZ .51305435 00
 WX -.12194079 00 WY .50110303 00 WZ .85675295 00 PX .92530329 00 PY .26968754 00 PZ -.84527670-01
 QX .35908803 00 QY .78244892 00 QZ .50857226 00 RX .25849652-01 RY .31361064-01 RZ -.99642111 00
 BX .35908815 00 BY .78244891 00 BZ .50875242 00 TX .37101536 00 TY -.92862672 00 TZ .00000000 00
 DAP -.48488639 01 RAP .21778253 02

BTQ .59876006 05 BRQ -.35555236 05 B .69636995 05 THA .32929755 03 T VECTOR IN EARTH EQUATOR PLANE

CASE 1

IBSYS-JPTRAJ-SPACE 022665

10

EARTH-MOCN FINE PRINT CHECK 1

ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET
 X .86316282 05 Y .23191945 06 Z -.18495561 05 DX .34020546 00 DY .14217424 01 DZ .12063117 00
 INC .52363858 02 LAN .72892010 02 APF .18986635 03 MX .55360104 00 MY .28689734 00 MZ .78817511 00
 WX .75666063 00 WY .-23289466 00 WZ .61092118 00 PX .18977354 00 PY .97241115 00 PZ -.13565612 00
 QX .62566011 00 QY .-13291064-01 QZ .-77998245 00 RX .25984140-01 RY .13134411 00 RZ -.99075599 00
 BX .62566015 00 BY .-13291066-01 BZ .77998251 00 TX .98148400 00 TY .19154418 00 TZ .00000000 00
 DAP -.77965626 01 RAP .25895708 03

BTO .42939624 05 BRO -.54822282 05 B .69636951 05 THA .30806982 03 T VECTOR IN ORBIT PLANE OF TARGET

1 DAYS 10 HRS. 0 MIN. 0.000 SEC. 235610311106202246010000 J.D.= 2438044.69584834 JAN. 15, 1963 04 42 01.297

GEOCENTRIC EQUATORIAL COORDINATES

X -.26437573 06 Y -.43927890 05 Z -.11923683 05 DX -.13066445 01 DY -.44824937 00 DZ .77920893-01
 INC .26826547 00 DEC -.25474829 01 RA .18943391 03 V .13835891 01 PTH .78884791 02 AZ .58743026 02
 R .26826546 00 LAT .-25474829 01 LON .50108444 01 VE .19363027 02 PTE .40205823 01 AZE .27041055 03
 XS .60581443 08 VS .-12302836 09 ZS .53347636 08 DDX .27631951 02 DYS .11340526 02 DZS .49183131 01
 XM -.39902232 06 YM .17879167 05 ZM .41088381 05 DDM -.10576862 00 DYM -.90957011 00 DZM -.33680550 00
 XT -.39902232 06 YT .17879167 05 ZT .41088381 05 DXT -.10576862 00 DYT -.90957011 00 DZT -.33680550 00
 RS +14714639 09 VS .30270798 02 RM .40153049 06 VM .97567725 00 RT .40153048 06 VT .9758725 00
 GEO -.25648203 01 ALT .26187306 03 LOS .11179342 03 RAS .29621649 03 RAM .17742443 03 LOM .35301137 03
 DUT .35000000 02 DT .55999999 03 DR .13576351 01 SHA .25955771 06 DES -.21256762 02 DEM .58733265 01
 CCL .27394551 03 MCL .34655822 03 TCL .34655822 03

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE 235610215345202643010000 J.D.= 2438043.28101011 JAN. 13, 1963 18 44 39.274
 SMA .37697399 06 ECC .98281512 00 B .69586635 05 SLR .12845176 05 APO .74746973 06 RCA .64782519 04
 VH .95729411-01 C3 -.10573690 01 C1 .71554840 05 TFP .12224202 06 TF .43082846-01 PER .38190761 05
 TA +16546213 03 MTA .18000000 03 EA .72937569 02 MA .19104912 02 C3J -.13168218 01 TFI .34000000 02

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE
 X -.26437573 06 Y -.43927890 05 Z -.11923683 05 DX -.13066445 01 DY -.44824937 00 DZ .77920893-01
 INC .31350122 02 LAN .19362201 03 APF .18945700 03 MX .11736732 00 MY .84704748 00 MZ .51364659 00
 WX -.12253097 00 WY .50561866 00 WZ .85400401 00 PX .92561465 00 PY .36868698 00 PZ -.85483703-01
 QX .35808332 00 QY .78000422 00 QZ .-51319582 00 RX .-79415662-01 RY .-31632516-01 RZ -.99633958 00
 BX .35808329 00 BY .-78000415 00 BZ .-51319577 00 TX .37004149 00 TY .-92901523 00 TZ .00000000 00
 DAP -.49038401 01 RAP .21718177 02

BTQ .59645586 05 BRQ -.35842766 05 B .69586635 05 THA .32899712 03 T VECTOR IN EARTH EQUATOR PLANE

ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET
 X .91055950 05 Y .25178535 06 Z -.16711966 05 DX .31282303 00 DY .13417828 01 DZ .12680315 00
 INC .52647988 02 LAN .12848412 02 APF .18986310 03 MX .-55463514 00 MY .-25325107 00 MZ .79247266 00
 WX .75957138 00 WY .-23442258 00 WZ .-60671023 00 PX .-19123658 00 PY .-97205318 00 PZ -.13616612 00
 QX .-62167501 00 QY .-12597343-01 QZ .-78317392 00 RX .-26284758-01 RY .-13360510 00 RZ .-99068603 00
 BX .-62167504 00 BY .-12597344-01 BZ .-78317397 00 TX .-98119198 00 TY .-19303450 00 TZ .00000000 00
 DAP -.78260571 01 RAP .25867007 03

BTO .42615809 05 BRO -.55010759 05 B .69586570 05 THA .30776428 03 T VECTOR IN ORBIT PLANE OF TARGET

1 DAYS 14 HRS. 0 MIN. 0.000 SEC. 235610320126202246010000 J.D.= 2438044.86251501 JAN. 15, 1963 08 42 01-297

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

I8SYS-JPTRAJ-SPACE 022665

11

EARTH-MOON FINE PRINT CHECK 1

GEOCENTRIC

EQUATORIAL COORDINATES

X	-28266672 06	Y	-.50281177 05	Z	-10770919 05	DX	-.12355833 01	DY	-.43423497 00	DZ	.82081237-01
R	.28730590 06	DEC	-21484846 01	RA	.19008636 03	V	.13122360 01	PTM	.79097325 02	AZ	.58284026 02
R	.28730590 06	LAT	-21484846 01	LDN	.30549903 03	VE	.20765244 02	PTE	.35576730 01	AZE	.27036072 03
XS	.60979092 08	YS	-12286453 09	ZS	-.53276585 08	DXS	.27595929 02	DVS	-.11414262 02	DZS	.49501687 01
XM	-.40028703 06	YM	.47746130 04	ZM	.36213617 05	DXM	-.69868463-01	DVM	-.91030888 00	DZM	-.34016981 00
XT	-.40028703 06	YT	.47746130 04	ZT	.36213617 05	DXT	-.69868463-01	DVT	-.91030888 00	DZT	-.34016981 00
RS	.14714800 09	VS	.30270858 02	RM	.40195016 06	VM	.97429941 00	RT	.40195016 06	VT	.97429941 00
GEO	-.21631122 01	ALT	.28092772 06	LOS	.518C8410 02	RAS	.29639574 03	RAM	.17931661 03	LOM	.29472928 03
DUT	.35000000 02	DT	.95999999 03	DR	.12885500 01	SHA	.27832947 06	DES	-.21226836 02	DEM	.51690606 01
CCL	.27463043 03	MCL	.34691034 03	TCL	.34691034 03						

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE											
SMA	.37861584 06	ECC	*.98300879 00								
VH	.94971201-01	C3	-.10527838 01	B	.69498163 05	SLR	.12756975 05	APD	.75079853 06	RCA	.64331408 04
TA	.16643766 03	MTA	.18000000 03	C1	.71308753 05	TFP	.13651741 06	TF	-.78495797-01	PER	.38641839 05
				EA	.75798285 02	MA	.21197347 02	C3J	-.13163941 01	TFI	.38000000 02

X	-.28266672 06	Y	-.50281177 05	Z	-10770919 05	DX	-.12355833 01	DY	-.43423497 00	DZ	.82081237-01
INC	.31781082 02	LAN	.19355781 03	APF	.16948050 03	MX	.12957496 00	MY	-.84096911 00	MZ	.52533931 00
WX	-.12346662 00	WY	.51199887 00	WZ	.85006662 00	PX	.92603266 00	PY	.36737306 00	PZ	-.86749742-01
QX	-.35667841 00	QY	.77647875 00	QZ	.51948177 00	RX	-.80637086-01	RY	-.31987156-01	RZ	-.99623013 00
BX	.35667840 00	BY	-.77647875 00	BZ	.51948177 00	TX	.36872912 00	TY	-.92953689 00	TZ	.00000000 00
DAP	-.49766991 00	RAP	.21372762 02								

BTQ	.59301625 05	BRQ	-.36239647 05	B	.69498163 05	THA	.32857060 03	T	VECTOR IN EARTH EQUATOR PLANE		
X	.95445647 05	Y	.27058126 06	Z	-.14851533 05	DX	.29068467 00	DY	-.12728703 01	DZ	.13140203 00
INC	.53078899 02	LAN	.72799048 02	APF	.18985507 03	MX	-.55352363 00	MY	.23904040 00	MZ	.79779177 00
WX	.76370743 00	WY	-.23642079 00	WZ	.60071342 00	PX	.19314268 00	PY	-.91582455 00	PZ	-.13683362 00
QX	.61592921 00	QY	.11522565-01	QZ	-.78766767 00	RX	.26679356-01	RY	.13420749 00	RZ	-.99059404 00
BX	.61592921 00	BY	.11522563-01	BZ	.78766752 00	TX	.98080789 00	TY	.19497662 00	TZ	.00000000 00
DAP	-.78646630 01	RAP	.25875663 03								

BTO	.42144854 05	BRO	-.55261191 05	B	.69498115 05	THA	.30733089 03	T	VECTOR IN ORBIT PLANE OF TARGET		
1 DAYS 18 HRS. 0 MIN. 0.000 SEC.											
23561027146202246010000 J.D.= 2438045.02918167	JAN. 15, 1963	12 42 01.297									

GEOCENTRIC

EQUATORIAL COORDINATES

X	-.30000779 06	Y	-.56435753 05	Z	-.95618061 04	DX	-.11744021 01	DY	-.42060585 00	DZ	.85814440-01
R	.30541954 06	DEC	-.17940585 01	RA	.19065365 03	V	.12503974 01	PTM	.79292513 02	AZ	.57641404 02
R	.30541953 06	LAT	-.17940585 01	LDN	.24590205 03	VE	.22098914 02	PTE	.31870960 01	AZE	.27032287 03
XS	.61376221 08	YS	-.12269963 03	ZS	-.53205074 08	DXS	.27595669 02	DVS	-.11487912 02	DZS	.49820675 01
XM	-.40103458 06	YM	.83321843 04	ZM	.31293600 05	DXM	-.33962371-01	DVM	-.90988292 00	DZM	-.34309058 00
XT	-.40103458 06	YT	-.83321843 04	ZT	.31293600 05	DXT	-.33962371-01	DVT	-.90988291 00	DZT	-.34309058 00
RS	.14714964 09	VS	.30270918 02	RM	.40233996 06	VM	.97301155 00	RT	.40233996 06	VT	.97301155 00
GEO	-.18062765 01	ALT	.29904135 06	LOS	.35182332 03	RAS	.29657492 03	RAM	.18119024 03	LOM	.23643865 03
DUT	.35000000 02	DT	.95999999 03	DR	.12286261 01	SHA	.29616432 06	DES	-.21166720 02	DEM	.44609135 01
CCL	.2752752 03	MCL	.34721735 03	TCL	.34721735 03						

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE											
SMA	.38081990 06	ECC	*.98327692 00								
VH	.93945401-01	C3	-.10466906 01	B	.69353690 05	SLR	.12630457 05	APD	.7527131 06	RCA	.63684789 04
TA	.16714846 03	MTA	.18000000 03	C1	.70954268 05	TFP	.15071996 06	TF	+.13334370 00	PER	.38979752 05
				EA	.78383379 02	MA	.23199731 02	C3J	-.13159679 01	TFI	.42000000 02

X	-.30000779 06	Y	-.56435753 05	Z	-.95618061 04	DX	-.11744021 01	DY	-.42060585 00	DZ	.85814440-01
INC	.32402870 02	LAN	.19348230 03	APF	.18950222 03	MX	.13969666 00	MY	-.83325221 00	MZ	.53495429 00
WX	-.12493616 00	WY	.52110191 00	WZ	.84430106 00	PX	.92660240 00	PY	.36548874 00	PZ	-.88646571-01
QX	-.35466814 00	QY	.77127899 00	QZ	-.52851702 00	RX	-.82249132-01	RY	-.32460070-01	RZ	-.99607932 00
BX	-.35466814 00	BY	.77127884 00	BZ	.52851691 00	TX	.36692734 00	TY	-.93024960 00	TZ	.00000000 00
DAP	-.50758213 01	RAP	.21926244 02								

BTQ	.58788589 05	BRQ	-.36798873 05	B	.69353690 05	THA	.32795419 03	T	VECTOR IN EARTH EQUATOR PLANE		
X	.995539 05	Y	.28941897 06	Z	-.14851531 05	DX	-.11744021 01	DY	-.42060585 00	DZ	.85814440-01
INC	.53700903 02	LAN	.72742661 02	APF	.18983976 03	MX	-.54802193 00	MY	.22555830 00	MZ	.80402420 00
WX	.76965569 00	WY	-.23909248 00	WZ	.59200045 00	PX	.19568529 00	PY	-.97094692 00	PZ	-.1312932 00
QX	.60773101 00	QY	.98416972-02	QZ	-.79408167 00	RX	.27210923-01	RY	.13501456 00	RZ	-.99466992 00
BX	.60773115 00	BY	.98416975-02	BZ	.79408186 00	TX	.98028916 00	TY	.19756813 00	TZ	.00000000 00
DAP	.79164734 01	RAP	.25880521 03								

BTO	.41452436 05	BRO	-.55602358 05	B	.69353634 05	THA	.30670511 03	T	VECTOR IN ORBIT PLANE OF TARGET		
1 DAYS 22 HRS. 0 MIN. 0.000 SEC.											
235610336166202246010000 J.D.= 2438045.19584834	JAN. 15, 1963	16 42 01.297									

GEOCENTRIC

EQUATORIAL COORDINATES

X	-.31653008 06	Y	-.62394955 05	Z	-.82995664 04	DX	-.11217086 01	DY	-.40703204 00	DZ	.89533161-01
R	.32272791 06	DEC	-.14736312 01	RA	.19115127 03	V	.11966286 01	PTM	.79491225 02	AZ	.56697807 02
R	.32272790 06	LAT	-.14736312 01	LDN	.18623541 03	VE	.23373436 02	PTE	.28853382 01	AZE	.27029411 03
XS	.61772828 08	YS	-.12253366 09	ZS	-.53131104 08	DXS	.27523172 02	DVS	-.11561474 02	DZS	.50139278 01
XM	-.40126538 06	YM	.21424506 05	ZM	.26334720 05	DXM	-.16975244-02	DVM	-.90829977 00	DZM	-.34556741 00
XT	-.40126538 06	YT	-.21424506 05	ZT	.26334720 05	DXT	-.16955440-02	DVT	-.90829977 00	DZT	-.34226761 00
RS	.14715131 09	VS	.30270978 02	RM	.40269893 06	VM	.97181731 00	RT	.40269893 06	VT	.97181731 00
GEO	-.14836692 01	ALT	.31634971 06	LOS	.29183815 03	RAS	.29675401 03	RAM	.18305625 03	LOM	.17814039 03
DUT	.35000000 02	DT	.95999999 03	DR	.11765576 01	SHA	.31317932 06	DES	-.21166414 02	DEM	.37495666 01
CCL	.27578364 03	MCL	.34748894 03	TCL	.34748894 03						

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE											
SMA	.38390618 06	ECC	*.98365649 00								
VH	.92490215-01	C3	-.10382761 01	B	.69124322 05	SLR	.12446199 05	APD	.76153797 06	RCA	.62743723 04
TA	.16777903 03	MTA	.18000000 03	C1	.70434812 05	TFP	.16480607 06	TF	-.22203636 00	PER	.39454566 05
				EA	.80676696 02	MA	.25061839 02	C3J	-.13155282 01	TFI	.46000000 02

X	-.31653008 06	Y	-.62394955 05	Z	-.82995664 04	DX	-.11217080 01	DY	-.40703204 00	DZ	.89533161-01
INC	.33331057 02	LAN	.19339308 03	APF	.18951938 03	MX	.14778767 00	MY	-.82273719 00	MZ	.54887301 00
WX	-.12727523 00	WY	.53453153 00	WZ	.83550962 00	PX	.92740189 00	PY	.36286063 00	PZ	-.90872875 01

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

I8SYS-JPTRAJ-SPACE 022665

13

EARTH-MOON FINE PRINT CHECK 1

ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET											
X .10344153 06	Y .30550418 06	Z -.10968566 05	DX .25931991 01	DY .11600335 01	DZ .13782209 00						
INC .54629141 02	LAN .72677591 02	APF .18981315 03	MX -.53972122 00	MY .21199654 00	MZ .81471371 00						
WX .77843838 00	WY -.24279053 00	WZ .57886659 00	PX -.19520705 00	PY .97005254 00	PZ -.1389705 00						
QX .59527320 00	QY -.71292128-02	QZ .80349170 00	RX .27958510-01	RY .13613616 00	RZ -.99029559 00						
BX -.59527323 00	BY .71292131-02	BZ .80349173 00	TX .97955856 00	TY .20115918 00	TZ .00000000 00						
DAP -.79886574 01	RAP .25839524 03										

BTO .40405835 05	BRO -.56080504 05	B .69124265 05	THA .30577043 03	T VECTOR IN ORBIT PLANE OF TARGET
------------------	-------------------	----------------	------------------	-----------------------------------

2 DAYS 0 HRS. 0 MIN. 0.000 SEC. 235610341576202246010000 J.D.= 2438045.27918167 JAN. 15, 1963 18 42 01-297

GEOCENTRIC

EQUATORIAL COORDINATES

X -.32452114 06	Y -.65300771 05	Z -.76477978 04	DX -.10983640 01	DY -.40011004 00	DZ .91542422-01
R .33111425 06	DEC -.13234866 01	RA .19137723 03	V .11725491 01	PTH .79600267 02	AZ .56048426 02
R .33111424 06	DEC -.13234866 01	RA .19137724 03	VE .23991241 02	PTE .27553358 01	AZE .27028264 03
XS .61970931 08	TS .12240229 09	LOM .15637924 03	VE .23991241 02	DYS .11598222 02	DZS .50298433 01
XS .61970931 08	TS .12240229 09	LOM .15637924 03	DX .27504694 02	DYM .9707679 00	DZM -.34663930 00
XS .61970931 08	TS .12240229 09	LOM .15637924 03	DX .27504694 02	DYT .9707679 00	DZY -.34663930 00
XT -.40118728 06	YM .27960405 05	ZM .23842704 05	DHM .19794696-01	DYM .9707679 00	DZM -.34663930 00
XT -.40118728 06	YM .27960405 05	ZT .23842704 05	DXT .19794696-01	DYT .9707679 00	DZY -.34663930 00
KS .14715215 09	VS .30241009 02	AM .40286654 05	VM .97125636 00	RT .42086656 06	VT .97125636 00
GEO -.13325026 01	ALT .32473605 06	LOS .26184554 03	RAS .29684354 03	RAM .18398668 03	LOM .14898868 03
DUT .35000000 02	DT .95999999 03	DR .11532869 01	SHA .32141168 06	DES -.21151193 02	DEM .33928972 01
CCL .27603766 03	MCL .34761284 03	TCL .34761284 03			

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE		23561021570020231610000 J.D.= 2438043.29111344 JAN. 13, 1963 18 59 12.201			
SMA .30595647 06	ECC .98390672 00	B .68963812 05	SLR .12322652 05	APO .76570162 06	RCA .62113059 04
VA .91529582-01	C3 -.10327606 01	CL .70084353 05	TFP .17176910 06	TF .28636265 00	PER .39771055 05
TA .16810641 03	MTA .18000000 03	EA .81696404 02	MA .25913684 02	C3J .13152964 01	TFI .48000000 02

X -.32452114 06	Y -.65300771 05	Z -.76477978 04	DX -.10983640 01	DY -.40011004 00	DZ .91542422-01
INC .33974277 02	LAN .19334201 03	APF .18952475 03	V .15098952 00	MY .81575430 00	MZ .55834295 00
WX -.12895553 00	WY .82928852 00	WZ .82928852 00	PX .92792951 00	PY .36110393 00	PZ -.92470128-01
QX .34973903 00	QY .75759675 00	QZ .55111668 00	RX .86174984-01	RY .335345010-01	RZ .99571542 00
BX .34973906 00	BY .75759681 00	BZ .55111673 00	TX .36265777 00	TY .93192239 00	TZ .00000000 00
DAP -.53057284 01	RAP .21263510 02				

BTO .57436994 05	BRQ -.38170654 05	B .68963812 05	THA .32639335 03	T VECTOR IN EARTH EQUATOR PLANE	
				ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE	
X -.10532131 06	Y .31375881 06	Z -.99715801 04	DX .25414384 00	DY .11361910 01	DZ .13911048 00
INC .55272449 02	LAN .72640962 02	APF .18979365 03	MX -.53243060 00	MY .20482654 00	MZ .82131851 00
WX .78443744 00	WY .24521199 00	WZ .56967476 00	PX -.20152205 00	PY .-96945588 00	PZ -.13980041 00
QX .58655526 00	QY .51373503-02	QZ .80989311 00	RX .28452274-01	RY .13687467 00	RZ .99017970 00
BX .58655517 00	BY .51373495-02	BZ .80989299 00	TX .-97907065 00	TY .20352069 00	TZ .00000000 00
DAP -.80362980 01	RAP .25825708 03				

BTO .39676542 05	BRO -.56407202 05	B .68963762 05	THA .30512236 03	T VECTOR IN ORBIT PLANE OF TARGET
------------------	-------------------	----------------	------------------	-----------------------------------

2 DAYS 10 HRS. 46 MIN. 13.046 SEC. 235610364533202453712157 J.D.= 2438045.72794378 JAN. 16, 1963 05 28 14.343
MOON IS THE CENTRAL BODY FOR INTEGRATION COWELL EQUATIONS OF MOTION

2 DAYS 10 HRS. 46 MIN. 13.046 SEC. 235610364533202453712157 J.D.= 2438045.72794378 JAN. 16, 1963 05 28 14.343

CASE 1

I8SYS-JPTRAJ-SPACE 022665

14

EARTH-MOON FINE PRINT CHECK 1

GEOCENTRIC

EQUATORIAL COORDINATES

X -.36523824 06	Y -.79984804 05	Z -.37911594 04	DX -.10184934 01	DY -.35201941 00	DZ .11197415 00
R .37391297 06	DEC -.58094002 00	RA .19235240 03	V .10834134 01	PTH .80653605 02	AZ .45730103 02
R .37391296 06	DEC -.58094002 00	RA .19235240 03	V .10834134 01	PTH .80653605 02	AZ .45730103 02
XS .63035470 08	TS .-12199675 09	ZS .52900267 08	DX .2740506 02	DYS .11795732 02	DZS .51153816 01
XS .63035470 08	TS .-12199675 09	ZS .52900267 08	DX .2740506 02	DYS .11795732 02	DZS .51153816 01
XM -.39855843 06	YM .-62934252 05	ZM .10317105 05	DHM .11562157 00	DYM .89559930 00	DZM -.35050410 00
XM -.39855843 06	YM .-62934252 05	ZM .10317105 05	DHM .11562157 00	DYM .89559930 00	DZM -.35050410 00
XT -.39855843 06	YM .-62934252 05	ZT .10317105 05	DXT .11562157 00	DYT .89559930 00	DZT -.35050410 00
RS .14715677 09	VS .30271171 02	DR .40362852 06	VM .96866896 00	RT .40362852 06	VT .96866896 00
GED -.58489873 00	ALT .36753476 06	LOS .10033062 03	RAS .29732531 03	RAM .18897319 03	LOM .35197849 03
DUT .35000000 02	DT .12000000 02	DR .10690307 01	SHA .36322043 03	DES -.21068411 02	DEM .14646888 01
CCL .27724801 03	MCL .34808360 03	TCL .34808360 03			

GEOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE		23561021570020267112157 J.D.= 2438043.33522507 JAN. 13, 1963 20 02 43.446			
SMA .41596048 06	ECC .98686110 00	B .67207116 05	SLR .10858714 05	APO .82645569 06	RCA .54652607 04
VA .79606480-01	C3 -.95826562 00	CL .65789743 05	TFP .20673089 06	TF .13450417 01	PER .44497717 05
TA .16970044 03	MTA .18000000 03	EA .84120820 02	MA .27875258 02	C3J .13134935 01	TFI .58770290 02

HELIOPCENTRIC

EQUATORIAL COORDINATES

X -.63400707 08	Y .12191676 09	Z .52896477 08	DX .-28423554 02	DY .-12147752 02	DZ .-50034074 01
R .14742600 09	LAT .21053455 02	LONG .11747590 03	V .-31312943 00	PTH .10836311 00	AZ .-16013326 03
XE .-63035470 08	YE .12199675 09	ZE .52900267 08	DY .-27405061 02	DYE .-11795732 02	DZE .-51153816 01
XT .-63434028 08	YT .12193381 09	ZT .52910585 08	DX .-27289439 02	DXT .-12691332 02	DZT .-54458857 01
LTE .21068411 02	LDE .11732530 03	LTT .21054316 02	LOT .11748495 03	KST .14727953 09	VST .30588548 04
EPS .76123524 02	ESP .14127420 00	SEP .10373514 03	EPM .13996537 03	EMP .4084709 02	MEP .39499116 01
MPS .14696276 03	MSP .27453512-18	SMP .33028751 02	SEM .10763194 03	J2218416 02	ESM .14968061 00
RPM .39999999 05	RPM .75146158 02	SIP .14447234 03	CPT .88422178 02	SIN .85931763 02	
GCE .82751986 02	GCT .25083558 03	CPE .86484485 02	CPS .10389195 03		
REP .37391297 06	VEP .10834134 01				

HELIOPCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE		23560763327320202712157 J.D.= 2438037.54273608 JAN. 8, 1963 01 01 32.398			
SMA .16142968 09	ECC .88703843-01	B .16079307 09	SLR .16015949 09	APO .17574911 09	RCA .14711025 09
VA .26232624 02	C3 -.82211713 03	CL .46103605 10	TFP .70720194 06	TF .-13767469 03	PER .-60443282 03
TA .86267643 01	MTA .18000000 03	EA .78950760 01	MA .71969675 01		TFI .58770290 02

SELENOCENTRIC

EQUATORIAL COORDINATES

X .-33320198 05	Y .-17050552 05	Z .-14108259 05	DX .-11341150 01	DY .54357988 00	DZ .46247825 00
R .-39999995 05	DEC .-20452394 02	RA .33290034 03	V .13399931 01	PTH .-88527701 02	AZ .-25193470 03
R .-39999995 05	DEC .-20452394 02	RA .33206773 03	VP .13467491 01	PTP .-84073395 02	AZP .-27107525 03
LTS .-91548292-01	LTS .-28895195 03	LTE .-63668248 01	LNE .10455312 01		
ALT .-38261909 05	ALT .-21802391 05	ALP .13846899 02	DR .-13395509 01	DP .49314625-04	ASD .24404141 01
HGE .-28387647 03	HGE .-64635958 01	HNG .14753070 03	SIA .13347496 03		

SELENOCENTRIC CONIC

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

I8SYS-JPTRAJ-SPACE 022665

15

EARTH-MOCN FINE PRINT CHECK 1

EPOCH OF PERICENTER PASSAGE		235610401415202402012157 J.D.= 2438046.03247703 JAN. 16, 1963 12 46 46.016					
SMA	.31620675 04	ECC .10594037 01	B .11059719 04	SLR .38683569 03	APD .00000000 00	RCA .18793868 03	
VH	.12451709 01	C3 .15504505 01	C1 .13771391 05	TFP .-26311673 05	TF .-66079048 02	LTF .-66038381 02	
TA	.-15919563 03	MTA .16072189 03	EA .-18607765 03	MA .-59364785 03	C3J .-13134935 01	TFI .-58770290 02	
ZAE	.14143332 03	ZAP .14547150 03	ZAC .-88754508 02	DEF .14144382 03	IR .37433771 04	GP .63179035 01	
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE							
X	.33320198 05	Y -.17050552 05	Z .-14108259 05	DX .-11341150 01	DY .54357988 00	DZ .+6247825 00	
INC	.-15282254 03	LAN .20013795 03	APF .-29751826 02	MX .-53044622 00	MY .-76949823 00	MZ .-29016846 00	
WX	.-15724180 00	WY .+42880291 00	WZ .-88959617 00	PX .-96709445 00	PY .-11557205 00	PZ .-22664807 00	
QX	.19999401 00	QY .-89596468 00	QZ .-39652248 00	RX .-31111935 00	RY .-14875513 00	RZ .-93865684 00	
BX	.-50807510 00	BY .-80757765 00	BZ .-29946290 00	TX .-43135854 00	TY .-90218059 00	TZ .00000000 00	
SXI	.-846683798 00	SYI .-40498764 00	SZI .-34485263 00	DAI .-20172800 02	RAI .-15446619 03		
SXD	.-97889550 00	SYO .-18671445 00	SZO .-83025914-01	DAO .-47625167 01	RAD .-10798880 02		
ETE	.-15534899 03	ETS .35188020 03	ETC .-23808145 03				
BTQ -.10481775 04 BRQ .35284216 03 B .11059719 04 THA .16139551 03 T VECTOR IN EARTH EQUATOR PLANE							
X	.33320198 05	Y -.21255887 05	Z .-61604857 04	DX .-11341150 01	DY .68270048 00	DZ .-20805109 00	
INC	.17065987 03	LAN .25589910 03	APF .-87401248 02	MX .-53043529 00	MY .-86117797 00	MZ .-50654120-01	
WX	.-15723914 00	WY .39498343-01	WZ .-98674230 00	PX .-96709254 00	PY .-19619996 00	PZ .-16196162 00	
QX	.19998046 00	QY .-97974701 00	QZ .-73510846-02	RX .-13313504 00	RY .-7970214-01	RZ .-98786629 00	
BX	.-50807475 00	BY .-86005494 00	BZ .-46535447-01	TX .-51491795 00	TY .-85723947 00	TZ .00000000 00	
SXI	.-846683798 00	SYI .-50867009 00	SZI .-15530671 00	DAI .-89345865 01	RAI .-14900863 03		
SXD	.-97888554 00	SYO .-13827382 00	SZO .-15045267 00	DAO .-8651606 01	RAD .-80401767 01		
ETE	.-17665351 03	ETS .-13184719 02	ETC .-26010596 03				
BTC -.11047440 04 BRC .-52099039 02 B .11059718 04 THA .18270003 03 T VECTOR IN ECLIPTIC PLANE							
X	.33320198 05	Y -.21255887 05	Z .-61604857 04	DX .-11341150 01	DY .68270048 00	DZ .-20805109 00	
INC	.17065987 03	LAN .25589910 03	APF .-87401248 02	MX .-53043529 00	MY .-86117797 00	MZ .-50654120-01	
WX	.-15723914 00	WY .39498343-01	WZ .-98674230 00	PX .-96709254 00	PY .-19619996 00	PZ .-16196162 00	
QX	.19998046 00	QY .-97974701 00	QZ .-73510846-02	RX .-13313504 00	RY .-7970214-01	RZ .-98786629 00	
BX	.-50807475 00	BY .-86005494 00	BZ .-46535447-01	TX .-51491795 00	TY .-85723947 00	TZ .00000000 00	
SXI	.-846683798 00	SYI .-50867009 00	SZI .-15530671 00	DAI .-89345865 01	RAI .-14900863 03		
SXD	.-97888554 00	SYO .-13827382 00	SZO .-15045267 00	DAO .-8651606 01	RAD .-80401767 01		
ETE	.-17665351 03	ETS .-13184719 02	ETC .-26010596 03				
BTC -.11053411 04 BRO .37349521 02 B .11059719 04 THA .17806470 03 T VECTOR IN ORBIT PLANE OF TARGET							
X	.-34936237 05	Y .-18947891 05	Z .-44359930 04	DX .11536559 01	DY .66550951 00	DZ .-14750169 00	
INC	.-17339225 03	LAN .10296419 03	APF .-53759416 02	MX .-47390972 00	MY .-80003798 00	MZ .-30622630-01	
WX	.-11211723 00	WY .-25910518-01	WZ .-99335222 00	PX .-64813837 00	PY .-75568474 00	PZ .-92792701-01	
QX	.-75322326 00	QY .-59423562 00	QZ .-68014970-01	RX .-95269929-01	RY .-50708411-01	RZ .-99392658 00	
BX	.-49700623 00	BY .-86749756 00	BZ .-33565706-01	TX .-50050873 00	TY .-86573149 00	TZ .00000000 00	
SXI	.-88047355 00	SYI .-11004486 00	SZI .-11004486 00	DAI .-63179018 01	RAI .-30033660 02		
SXD	.-36311845 00	SYO .-32946225 00	SZO .-65134412-01	DAD .-373045698 01	RAD .-24866061 03		
ETE	.-17201818 03	ETS .-58493964 01	ETC .-25547064 03				
BTC -.11053411 04 BRO .37349521 02 B .11059719 04 THA .17806470 03 T VECTOR IN ORBIT PLANE OF TARGET							
X	.-34936237 05	Y .-18302078 05	Z .-66702963 04	DX .11536559 01	DY .-66312123 00	DZ .-22595300 00	
INC	.-16946995 03	LAN .-14215393 03	APF .-93335775 02	MX .-47390972 00	MY .-87739588 00	MZ .-14732367-01	
WX	.-11211723 00	WY .-14430097 00	WZ .-98315922 00	PX .-64813837 00	PY .-73934828 00	PZ .-18242844 00	
QX	.-75322326 00	QY .-57675796 00	QZ .-10633056-01	RX .-14726263 00	RY .-82277772-01	RZ .-98566952 00	
BX	.-49700607 00	BY .-86489749 00	BZ .-70265966-01	TX .-49774886 00	TY .-87298399 00	TZ .00000000 00	
SXI	.-86047355 00	SYI .-48075910 00	SZI .-16866881 00	DAI .-97115931 01	RAI .-29192725 02		
SXD	.-36311845 00	SYO .-91502405 00	SZO .-15757084 00	DAD .-97115970 02	KAD .-29192725 02		
ETE	.-17804142 03	ETS .-14572627 02	ETC .-26149387 03				
BTT -.11031585 04 BRT -.78842095 02 B .11059723 04 THA .18408794 03 T VECTOR IN TRUE TARGET EQU. PLANE							
2 DAYS 14 HRS. 46 MIN. 13.046 SEC. 235610373553202453712157 J.D.= 2438045.89461044 JAN. 16, 1963 09 28 14.343							

CASE 1

I8SYS-JPTRAJ-SPACE 022665

16

EARTH-MOCN FINE PRINT CHECK 1

GEOCENTRIC							
X	.-38002094 06	Y -.84781086 05	Z .-20042063 04	DX .-10510077 01	DY .-30554540 00	DZ .-14315054 00	
R	.-38936691 06	DEC .-29492244 00	RA .-11038421 01	V .-11038421 01	PTH .-81448086 02	AZ .-24997337 02	
R	.-38936840 06	LAT .-25910518 00	LDN .-29541755 03	V .-23348857 02	PTF .-72070219 01	AZE .-27030094 03	
XS	.-63429840 06	YS .-12182636 09	ZS .-52826378 08	DXS .-27367567 02	DY .-87739588 00	MZ .-14732367-01	
XM	.-39663938 06	YM .-75786597 05	ZM .-52640547 04	DXM .-15087609 00	DYM .-88926003 00	DZM .-35112140 00	
XT	.-39663938 06	YT .-75786597 05	ZT .-52640547 04	DXT .-15087609 00	DYT .-88926003 00	DZT .-35112140 00	
RS	.-14715853 09	VS .-30271227 02	RM .-40384914 06	VM .-96790145 00	RT .-40384914 06	VT .-96790145 00	
GEO	.-29693224 00	ALT .-38299026 06	LOS .-40384913 02	RAS .-29750409 03	TK .-19081722 03	LOM .-29365827 03	
DUT	.-35000000 02	DT .-24000000 03	DR .-10915691 01	SHA .-37812480 06	DES .-21037321 02	DEM .-74696826 00	
CCL	.-27765387 03	MCL .-34791781 03	TCL .-34791781 03				
GEOCENTRIC CONIC							
EQUATORIAL COORDINATES							
EPOCH OF PERICENTER PASSAGE							
235610222710202757112157 J.D.= 2438043.41004477 JAN. 13, 1963 21 50 27.868							
SMA	.48084759 06	ECC .-98928614 00	B .-70198728 05	SLR .10248266 05	APD .-95654345 06	RCA .-51517305 04	
VH	.-66817385-01	C3 .-82895419 00	CI .-63913734 05	TFP .-21466647 06	TF .-31407142 01	PER .-55305814 05	
TA	.-16969038 03	MTA .-18000000 03	EA .-78912623 02	MA .-23828669 02	C3J .-13116061 01	TFI .-62770290 02	
HELIOCENTRIC							
X	.-63809861 08	Y .-12174157 09	Z .-52826374 08	DX .-20418574 02	DY .-12174664 02	DZ .-50039259 01	
XE	.-14725191 09	LAT .-21022512 02	LDN .-11764091 03	V .-31318880 02	PTH .-83140136 00	AZ .-10018118 03	
XE	.-63429840 08	YE .-12182636 09	ZE .-52826378 08	DXE .-27367567 02	DYE .-11868919 02	DZF .-51470764 01	
XT	.-63826480 08	YT .-12175057 02	LT .-52831643 02	DT .-12721691 02	TY .-12759179 02	DZT .-44919797 01	
LTE	.-21037321 02	LDE .-11750409 03	LTT .-21022962 02	LOT .-12721691 03	RST .-14726915 09	VST .-30557314 02	
EPS	.-76050275 02	ESP .-14720910 00	SEP .-10802859 03	EPM .-13463025 03	EMP .-42325135 02	MEP .-20445681 01	
MPS	.-14804544 03	MSP .-27453612-18	SMP .-31590432 02	SEM .-10502256 03	EMS .-74262670 02	ESM .-15130585 00	
RPM	.-20246302 05	SFH .-75111707 02	SIP .-14348068 03	CPT .-88131120 02	SIN .-83206370 02		
GCE	.-20246302 05	GCT .-25026394 03	CPE .-86121187 02	CPS .-10388023 02			
REP	.-38936841 06	VEP .-11038421 01					
HELIOCENTRIC CONIC							
EQUATORIAL COORDINATES							
EPOCH OF PERICENTER PASSAGE							
23560754513320270712157 J.D.= 2438036.25832907 JAN. 6, 1963 18 11 59.632							
SMA	.-16151694 09	ECC .-89494023-01	B .-16086875 09	SLR .-16022339 09	APD .-17597174 09	RCA .-14706214 09	
VH	.-26204656 02	C3 .-82167297 03	CI .-46112792 00	TFP .-83257471 06	TF .-16850046 03	PER .-40976486 03	
TA	.-10162292 02	MTA .-18000000 03	EA .-92941036 01	MA .-84659801 01		TFI .-62770290 02	
SELENOCENTRIC							
X	.-16618444 05	Y -.89944889 04	Z .-72690611 04	DX .-12018839 01	DY .-58371463 00	DZ .-49427194 00	
R	.-20246302 05	DEC .-21040731 02	RA .-33157618 03	V .-12466235 01	PTH .-87529330 02	AZ .-25302176 03	
LTS	.-88137612-01	LNS .-28692690 03	LTE .-64515772 01	LNE .-83822898 00	PTP .-85460834 02	AZP .-27278094 03	
ALT	.-18508212 05	SHA .-10605897 05	ALP .-14520480 02	DR .-14232992 01	DP .-17379453-03	ASD .-49247499 01	
HGE	.-28394972 03	SVL .-62957729 01	HNG .-14897526 03	SIA .-12970550 03			
SELENOCENTRIC CONIC							

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1
EARTH-MOON FINE PRINT CHECK 1

IBSYS-JPTRAJ-SPACE 022665

17

EPOCH OF PERICENTER PASSAGE											
SMA	-31727021 04	ECC	.10485189 01	B	.10002417 04	SLR	.31534100 03	APD	.00000000 00	RCA	.15393609 03
VH	.12430823 01	C3	.15452535 01	CL	.12433825 04	TFP	-.11911283 05	TF	.66078979 02	LTF	.66045389 02
TA	-.15986293 03	MTA	.16250177 03	EA	-.15124078 03	MA	-.26739407 03	C3J	-.13116061 01	TFI	.62770290 02
ZAE	.13929933 03	ZAP	.14581398 03	ZAC	.88732472 02	DEF	.14500352 03	IR	.37483117 04	GP	.63427407 01
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE											
X	.16618444 05	Y	-.89944889 04	Z	-.72690611 04	DX	-.12018839 01	DY	.58371463 00	DZ	.49427194 00
INC	.15320783 03	LAN	.20119881 03	APF	.32660967 02	MX	-.54744621 00	MY	-.79121793 00	MZ	-.27253899 00
WX	.16299586 00	WY	.42025423 00	WZ	-.89264747 00	PX	-.95910564 00	PY	.14470652 00	PZ	.24325828 00
QX	.23140233 00	QY	.89579424 00	QZ	.37948207 00	RX	.31177721 00	RY	.15027411 00	RZ	.93819649 00
BX	.50907489 00	BY	-.81083228 00	BZ	-.28877988 00	TX	.43418891 00	TY	.90082185 00	TZ	.00000000 00
SXI	-.84514789 00	SYI	.40735450 00	SZI	.34610307 00	DAI	.20249145 02	RAI	.15426630 03		
SXO	.98430228 00	SYO	.13133370 00	SZO	-.11790053 00	DAO	-.67709534 01	RAO	.75999864 01		
ETE	.15594766 03	ETS	.35210166 03	ETC	.23886763 03						
BTQ -.95168008 03 BRQ .30787750 03 B .10002417 04 THA .16207311 03 T VECTOR IN EARTH EQUATOR PLANE											
X	.16618444 05	Y	-.11143933 05	Z	-.30907656 04	DX	-.12018839 01	DY	.73217098 00	DZ	.22125359 00
INC	.17045377 03	LAN	.25942098 03	APF	.92840171 02	MX	-.54744327 00	MY	-.83432980 00	MZ	.64728320-01
WX	.16299502 00	WY	.30414182-01	WZ	-.98615214 00	PX	-.95910595 00	PY	.22953801 00	PZ	.16561040 00
QX	.23139799 00	QY	.97282000 00	QZ	-.82160951-01	RX	-.13301820 00	RY	.80492880-01	RZ	-.98783955 00
BX	.50907457 00	BY	-.85879083 00	BZ	.57631549-01	TX	.51771731 00	TY	.85555175 00	TZ	.00000000 00
SXI	-.84514786 00	SYI	.51142164 00	SZI	.15547651 00	DAI	.89444348 01	RAI	.14882074 03		
SXO	.98430030 00	SYO	.73589000-01	SZO	-.16041731 00	DAO	-.92311200 01	RAO	.42756343 01		
ETE	.17721913 03	ETS	.13373134 02	ETC	.26013909 03						
BTC -.99853784 03 BRC -.58355180 02 B .10002415 04 THA .18334459 03 T VECTOR IN ECLIPTIC PLANE											
X	-.17898265 05	Y	-.91911943 04	Z	-.22553648 04	DX	-.12302910 01	DY	.70081077 00	DZ	.15747979 00
INC	.17352846 03	LAN	.10922575 03	APF	.60970087 02	MX	-.45500618 00	MY	.89032310 00	MZ	-.17430116-01
WX	.10709153 00	WY	.35272170-01	WZ	-.99362793 00	PX	.67334504 00	PY	.37272656 00	PZ	.98586392-01
QX	.73153273 00	QY	-.67961375 00	QZ	.54146462-01	RX	.95832273-01	RY	.54964307-01	RZ	-.99387880 00
BX	-.49521998 00	BY	.86847463 00	BZ	-.02545265-01	TX	.49752356 00	TY	-.86745046 00	TZ	.00000000 00
SXI	.86214063 00	SYI	.40447812 00	SZI	.11047570 00	DAI	.63427441 01	RAI	.29836292 02		
SXO	-.42223364 00	SYO	.90316365 00	SZO	-.77573142-01	DAO	-.44949084 01	RAO	.24494366 03		
ETE	.17257501 03	ETS	.87290175 01	ETC	.25549498 03						
BTO -.99998404 03 BRO .22684570 02 B .10002413 04 THA .17870047 03 T VECTOR IN ORBIT PLANE OF TARGET											
2 DAYS 17 HRS. 56 MIN. 20.068 SEC. 235610401217202256565164 J.D.= 2438046.02636316 JAN. 16, 1963 12 38 21.365											

CASE 1 EARTH-MOON FINE PRINT CHECK 1											
IBSYS-JPTRAJ-SPACE 022665											
GEOCENTRIC											
EQUATORIAL COORDINATES											
X	-.39370375 06	Y	-.87062974 05	Z	.51784053 03	DX	-.19409183 01	DY	.41802673 00	DZ	.64834569 00
R	.40315164 06	DEC	.73585041-01	RA	.19246961 03	V	.20886029 01	PTH	.59831455 02	AZ	.30798739 03
R	.40315164 06	DEC	.73585041-01	LDN	.24765127 03	VE	.30290947 02	PTE	.34175406 01	AZE	.27122424 03
XS	.37741052 06	YS	-.85761903 05	ZS	-.52761593 05	DXS	-.12302910 01	DYS	.67697488 00	DZS	.24008477 00
XM	-.37741052 06	YM	-.85761903 05	ZM	-.98229010 00	MX	-.45500618 00	MY	.89032310 00	MZ	-.17430116-01
XT	-.37741052 06	YT	-.85761903 05	ZT	.12583334 04	PX	-.67334504 00	PY	.37272656 00	PZ	.98586392-01
RS	.17151593 09	VS	-.85897950 05	ZT	.12583334 04	DX	-.26876957-01	DY	.71564984 00	DZ	.11542631 00
GED	.74086506-01	ALT	.39683745 06	LOS	.35282732 02	DM	-.03271742 00	DT	.81798300-01	VT	.26153086 03
DUT	.35000000 02	DT	.30000000 02	DR	.18057034 01	DAI	.96716003 01	RAI	.28992064 02	DM	.24455510 03
CCL	.27803318 03	MCL	.33402653 03	TCL	.33402653 03	DAO	-.10656890 02	RAO	.24494366 03	DEM	.17846004 00
GEOCENTRIC CONIC											
EQUATORIAL COORDINATES											
X	-.17898265 05	Y	-.88558833 05	Z	-.33337373 06	DX	-.12302910 01	DY	.67697488 00	DZ	.24008477 00
INC	.16920086 03	LAN	.14514047 03	APF	.98247403 02	MX	-.45500618 00	MY	.89032310 00	MZ	-.17430116-01
WX	.10709094 00	WY	.15374263 00	WZ	-.98229010 00	PX	-.67334504 00	PY	.37272656 00	PZ	.98586392-01
QX	.73153143 00	QY	-.68127171 00	QZ	-.26876957-01	RX	.95832273-01	RY	.54964307-01	RZ	-.99387880 00
BX	-.49522118 00	BY	.86649579 00	BZ	.81386586-01	TX	.48668852 00	TY	-.86745046 00	TZ	.00000000 00
SXI	.86214063 00	SYI	.47773632 00	SZI	.16876668 00	DAI	.96716003 01	RAI	.28992064 02		
SXO	-.42223325 00	SYO	-.88742408 00	SZO	-.18492721 00	DAO	-.10656890 02	RAO	.24494366 03		
ETE	.17861089 03	ETS	.14764895 02	ETC	.26153086 03						
BTT -.99682555 03 BRT -.82590861 02 B .10002412 04 THA .18473635 03 T VECTOR IN TRUE TARGET ECU. PLANE											
2 DAYS 17 HRS. 56 MIN. 20.068 SEC. 235610401217202256565164 J.D.= 2438046.02636316 JAN. 16, 1963 12 38 21.365											
CASE 1 EARTH-MOON FINE PRINT CHECK 1											
IBSYS-JPTRAJ-SPACE 022665											
GEOCENTRIC											
EQUATORIAL COORDINATES											
X	-.39370375 06	Y	-.87062974 05	Z	.51784053 03	DX	-.19409183 01	DY	.41802673 00	DZ	.64834569 00
R	.40315164 06	DEC	.73585041-01	RA	.19246961 03	V	.20886029 01	PTH	.59831455 02	AZ	.30798739 03
R	.40315164 06	DEC	.73585041-01	LDN	.24765127 03	VE	.30290947 02	PTE	.34175406 01	AZE	.27122424 03
XS	.37741052 06	YS	-.85761903 05	ZS	-.52761593 05	DXS	-.12302910 01	DYS	.67697488 00	DZS	.24008477 00
XM	-.37741052 06	YM	-.85761903 05	ZM	-.98229010 00	MX	-.45500618 00	MY	.89032310 00	MZ	-.17430116-01
XT	-.37741052 06	YT	-.85761903 05	ZT	.12583334 04	PX	-.67334504 00	PY	.37272656 00	PZ	.98586392-01
LTE	.21012561 02	LOE	.11764566 03	LTT	.20998000 02	DT	-.27337694 02	DYE	-.11268302 02	DZE	-.51721552 01
EPS	.75675643 02	ESP	.51211916 03	SEP	.10417224 03	DM	-.17863677 00	DYT	-.88345073 00	DZT	-.35129676 00
MPS	.16612275 03	MSP	.00000000 00	SMP	.13877082 02	DR	-.11780800 03	RST	.14726084 09	VST	.30532382 02
RPM	.17308899 00	SPN	.74769311 02	SIP	.76122749 02	CPT	-.84107641 02	EMP	.63093561 02	MEP	.22017590 00
GCE	.81996811 02	GCT	.23602335 03	SIP	.76122749 02	CPT	-.84107641 02	SIN	-.58923587 01	ESM	.15211196 00
REP	.40321566 06	VEP	.20886029 01	CPE	.85891898 02	CPS	.10387388 03				
HELIOPCENTRIC CONIC											
EQUATORIAL COORDINATES											
X	-.64135562 08	Y	-.12160357 09	Z	.52768041 08	DX	-.29278615 02	DY	-.11508803 02	DZ	-.45238095 01
R	.14725917 09	LAT	.20997194 02	LDN	.11780786 03	V	.31782930 02	PTH	.29341348 01	AZ	.99923424 02
XE	-.63741859 08	YE	.12160963 09	ZE	.52767523 08	DXE	-.27337694 02	DYE	-.11268302 02	DZE	-.51721552 01
XT	-.64136318 08	YT	.12160474 09	ZT	.52768782 02	DMX	-.27337694 02	DYU	-.11268302 02	DZT	-.55234519 01
LTE	.21012561 02	LOE	.11764566 03	LTT	.20998000 02	DT	-.27337694 02	DYE	-.11268302 02	DZT	-.55234519 01
EPS	.75675643 02	ESP	.51211916 03	SEP	.10417224 03	DM	-.17863677 00	RST	.14726084 09	VST	.30532382 02
MPS	.16612275 03	MSP	.00000000 00	SMP	.13877082 02	DR	-.11780800 03	EMP	.63093561 02	MEP	.22017590 00
RPM	.17308899 00	SPN	.74769311 02	SIP	.76122749 02	CPT	-.84107641 02	SIN	-.58923587 01	ESM	.15211196 00
GCE	.81996811 02	GCT	.23602335 03	SIP	.76122749 02	CPT	-.84107641 02	SIN	-.58923587 01	ESM	.15211196 00
REP	.40321566 06	VEP	.20886029 01	CPE	.85891898 02	CPS	.10387388 03				
SELENOCENTRIC CONIC											
EQUATORIAL COORDINATES											
X	.10560991 04	Y	-.11650243 04	Z	-.74049290 03	DX	-.21195550 01	DY	.13014775 01	DZ	.99964245 00
R	.17308899 04	DEC	-.25216403 02	RA	.31219243 03	V	.26806048 01	PTH	-.74743889 02	AZ	.26078864 03
R	.17308899 04	DEC	-.25216403 02	LDN	.29706478 03	VE	.26818005 01	PTP	-.74650484 02	AZP	.27793066 03
LTS	-.85465302-01	LNS	.28532264 03	LTE	-.65132043 01	LNE	.67274375 00				
ALT	-.45776367-04	ALP	.30377679 02	DR	-.25861384 01	DP	.23251989-01	ASD	.90000000 02		
HGE	.28432435 03	SVL	-.60294826 01	HNG	.16747784 03	SIA	.26686194 02				
SELENOCENTRIC CONIC											

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

IBSYS-JPTRAJ-SPACE 022665

19

EARTH-MOON FINE PRINT CHECK 1

EPOCH OF PERICENTER PASSAGE											
SMA	-31747777.04	ECC	.104717C2	CI	235610401415202155327764	J.D.=	2438046.03246359	JAN.	16,1963	12 46 44.855	
VH	.12426759	01	C3	.15442433	01	B	.98656127	03	SLR	.30657378	03
TA	-14186097	03	MTA	.16273738	03	CI	.12259761	04	TFP	.50348978	03
ZAE	.13770351	03	ZAP	.14599427	03	EA	.53987633	02	MA	.11291661	02
					ZAC	.88726667	02	DEF	.14547475	03	
						I	.37492740	04	GP	.63501737	01
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE											
X	.10560991	04	Y	-.11650243	04	Z	-.74049290	03	DX	-.211049550	01
INC	.15325757	03	LAN	.20135351	03	APF	.33086642	02	DY	.13014775	01
WX	.16384731	00	WY	.419C8968	00	MZ	-.77714300	00	DZ	.99964245	00
QX	.23598499	00	QY	.89564019	00	PX	-.95784397	00	PY	.14897102	00
BX	-.50959702	00	BY	-.81108836	00	QZ	.37701405	00	RX	.31196709	00
SXI	-.84466851	00	SYI	.40804349	00	DAI	-.20271038	02	RY	.15070544	00
SXC	.98472650	00	SYO	.12352237	00	DAO	-.70480841	01	RAI	.15421568	03
ETE	.15635854	03	ETS	.35220839	C3	ETC	.23888631	03	RAO	.71497390	01
BTQ -.93920787 03 BRQ .30197967 03 B .98656127 03 THA .16217605 03 T VECTOR IN EARTH EQUATOR PLANE											
X	.10560991	04	Y	-.13634529	04	Z	-.21580749	03	DX	-.21195559	01
INC	.15325753	03	LAN	.20988003	03	APF	.93589395	02	DY	.15017410	01
WX	.16384732	00	WV	.29218065	01	MZ	-.77714299	00	DZ	.30936096	00
QX	.23598504	00	QY	.97170272	00	PX	-.95784349	00	PY	.11049734	00
BX	-.50959710	00	BY	-.85983712	01	QZ	-.10419622	01	RX	-.13299074	00
SXI	-.84466852	00	SYI	.51219637	00	DAI	-.59242432	01	RY	.80643914	01
SXC	.98472653	00	SYO	.64511701	01	DAO	-.12270225	00	RZ	-.98783097	00
ETE	.15762070	03	ETS	.13470561	02	ETC	.26014847	03	RAI	.14876790	03
ETC -.13470561 02 ETC .26014847 03											
BTC -.98478553	03	BRC	.59166277	02	B	.98656128	03	THA	.18343822	03	T VECTOR IN ECLIPSTIC PLANE
X	.17072027	04	Y	-.23282851	03	Z	-.19260247	03	DX	-.24311512	01
INC	.17353626	03	LAN	.10897661	03	APF	.62006959	02	DY	.10484847	01
WX	.10645693	00	WY	.36606773	C1	MZ	-.99364332	00	DZ	.19830499	01
QX	.72817092	00	QY	.68335567	00	PX	.52837809	01	PY	.72916713	00
BX	-.49646662	00	BY	.86895537	00	QZ	-.20959839	01	RX	.96003769	01
SXI	.86266453	00	SYI	.49353469	00	DAI	-.63501754	01	RY	.54924237	01
SXC	.43049277	00	SYO	.89910845	00	DAO	-.45451852	01	RZ	-.93364467	00
ETE	.17297407	03	ETS	.88239332	01	ETC	.25550184	03	RAI	.29774066	02
ETC -.88239332 01 ETC .25550184 03											
BTC -.98634243	03	BRD	.20805829	02	B	.98656184	03	THA	.17879158	03	T VECTOR IN ORBIT PLANE OF TARGET
X	.17072027	04	Y	-.23838514	03	Z	-.22268204	03	DX	-.24311512	01
INC	.16915818	03	LAN	.14553108	03	APF	.98928698	02	DY	-.10447752	01
WX	.10645491	00	WY	.15507303	03	MZ	-.29125024	00	DZ	.97833566	00
QX	.72817097	00	QY	.68477315	00	PX	.67707777	00	PY	.71206567	00
BX	-.49444650	00	BY	.86523426	00	QZ	-.29193567	01	RX	.14772316	00
SXI	.86266451	00	SYI	.47678290	00	DAI	-.83020126	01	RY	.81644573	01
SXC	.43049266	00	SYO	.88319800	00	DAO	-.16878379	01	RZ	-.98565308	00
ETE	.17901415	03	ETS	.14864007	02	ETC	.26154192	03	RAI	.28928827	02
ETC -.14864007 02 ETC .26154192 03											
BTT -.98305602	03	BRT	-.83096680	02	B	.98656181	03	THA	.18483166	03	T VECTOR IN TRUE TARGET EQU. PLANE

CASE 1

IBSYS-JPTRAJ-SPACE 022665

20

EARTH-MOON FINE PRINT CHECK 1

215563C36320	214523646526	612554325025	603416475431	204420666560	603534774303	EARTH INITIAL
630101318		4201297			000000000000	
213406755133	613444001540	612562723572	602416525708	201516557516	201400455161	MOON END
				235610401217	20225656164	

END TRAJECTORY (SPACE)

12483

A

B. Check case 2 is an Earth-Venus trajectory made during the Mariner II mission. The spacecraft injects near Earth-Sun phase change on September 5, 1962 and encounters Venus 100.81 days later with a miss of 41,000 km. Radiation pressure was included as a perturbation on the spacecraft.

JPL TECHNICAL MEMORANDUM NO. 33-198

START TRAJECTORY (SPACE) 12483 A

CASE 1 IBSYS-JPTRAJ-SPACE 022665
 EARTH-VENUS, RADIATION PRES. ON CHECK 2
 DOUBLE PRECISION EPHEMERIS TAPE - EPHEM1
 GME .39860063 06 J .16234500-02 H -.57499999-05 D .78749999-05 RE .63781650 04 REM .63783112 04
 G .66709998-19 A .88781796 29 B .88800194 29 C .88836976 29 DME .41780741-02 AU .14959890 09
 GMW .49026293 04 GMS .13271411 01 GMV .32476627 06 GMA .42977367 05 GMC .37918700 08 GMJ .12670935 09
 EGM .39860320 06 MGM .49027779 04 JA .29200000-02 HA .00000000 00 DA .00000000 00 RA .34170000 04
 RADIATION PRESSURE INPUT
 ARA .38300000 01 GB .38300000 00 MAS .19822000 03 Gb1 .00000000 00 Gb2 .00000000 00 SC .10200000 04
 INJECTION CONDITIONS 195C+0 VENUS 235575400641202000000000 J+D= 2437912.51634260 SEPT. 5, 1962 00 23 32.000
 GEOCENTRIC X0-.14297C30 07 YC-.19355307 07 ZD-.99998901 05 DXO-.17513577 01 DYO-.24185118 01 DZD-.10838549 00
 CARTESIAN TC .14120000 04 GMA .34951E73 03 GHO .34361929 03 EARTH IS THE CENTRAL BODY FOR INTEGRATION CONWELL EQUATIONS OF MOTION
 DATE CF RUN 022665A 12485

PROBE IS OUT OF EARTH'S SHADOW
 0 DAYS 0 HRS. 0 MIN. 0.000 SEC. 235575400641202000000000 J+D= 2437912.51634260 SEPT. 5, 1962 00 23 32.000

GEOCENTRIC EQUATORIAL COORDINATES
 X -.14242090 07 Y -.19394898 07 Z -.10167162 06 DX -.17445130 01 DY -.24233612 01 DZ -.11043330 00
 R .24083872 07 DEC -.24194955 01 RA .23370936 03 V -.29800951 00 PTH .98380552 02 AZ .60890383 02
 R .24083872 07 LAT .24194955 01 LON .24419063 03 VE -.17546302 03 PTE .97969593 00 AZE .2000513 03
 XS -.14343277 09 VS .42810504 08 ZS .18564279 08 UX -.87218607 01 DYS -.25899198 02 DZS -.11230749 02
 XP -.27632510 06 YM -.27943325 06 ZM -.81923071 05 UX -.72901663 00 DYM -.58854660 00 DZM -.21/195625 00
 XT -.88139502 08 YT -.41412272 08 ZT -.22412356 00 UX .21205738 02 DYT -.90988722 01 DZT -.55559090 01
 KS .15083166 09 VS .29546049 02 RM .40143479 06 VM .97560880 00 KT .10003074 09 VT .23734804 02
 GED .24359640 01 ALT .24020091 07 LOS .17386238 03 RAS .16338111 03 RAM .22532043 03 LOM .23580169 03
 DUT .35000000 02 DT .38400000 04 DR .29878348 01 SHA -.22746660 07 DES .70698621 01 DEM -.11775395 02
 CCL .60726652 02 MCL .18216855 03 TCL .33871826 03

GEOCENTRIC CONIC
 EPOCH OF PERICENTER PASSAGE 2355746130152022370000000 J+D= 2437903.65617178 AUG. 27, 1962 03 44 53.242
 SMA -.46364059 05 ECC .11521704 01 B .26532672 05 SLR .15184072 05 APO .00000000 00 RKA .70552368 04
 VH .29320965 01 C3 .85971900 01 CL .77797048 05 TPF .76551875 06 TF -.88601707 01 LTF -.88860944 01
 TA .14959338 03 MTA .15021865 03 EA .25901344 03 MA .27738008 04 TFI .00000000 00

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE
 X -.14242090 07 Y -.19394898 07 Z -.10167162 06 DX -.17445130 01 DY -.24233612 01 DZ -.11043330 00
 INC .29204733 02 LAN .23804500 03 APF .20564284 03 MX .69203714 00 MY -.53365662 00 MZ .4603182 00
 W -.41393320 00 WY .25802000 00 WZ .87288176 00 PX .15975330 00 PY .96646240 00 PZ .20958783 00
 QX .89615450 00 QY .526628C0-CI QZ .44054739 00 RX .21561014-01 RY .29956762-01 RZ .99931859 00
 BX .69847270 00 BY .52485511 00 SZI .40072310 00 TX .81163524 00 TY .58416456 00 TZ .00000000 00
 SXI .30864980 04 SYI .86339652 00 SZD .36909144-01 DAO .21512182 01 RAO .23425600 03
 SXO .58376651 00 SYO .81108219 00

BTC .25279208 05 BRW -.80585985 04 B .26532672 05 THA .34231856 03 T VECTOR IN EARTH EQUATOR PLANE

CASE 1 IBSYS-JPTRAJ-SPACE 022665
 EARTH-VENUS, RADIATION PRES. ON CHECK 2
 HELIOCENTRIC ECLIPTIQUE COORDINATES
 X .14200807 09 Y -.48482164 08 Z .67773075 06 DX .69773477 01 UY .259262118 02 DZ .86299610 00
 R .15005755 09 LAT .25877623 00 LON .36114987 03 V .26897207 03 DTH .37969422 01 AZ .88160099 02
 XE .11232277 09 VF -.46666231 08 ZE .58024999 03 CXE .87218607 01 DYL .28229385 02 DZE .22435188-03
 XT .55292774 08 YT .93751323 03 ZI .4495812 02 DYT .29927599 02 DYT .17611232 02 DYT .14772718 01
 LTE -.22041709 03 LDE .34197892 03 LIT .23674050 01 LOT .30053131 03 RST .10033507 09 VST .34786721 02
 EPS .10831392 03 ESP .86857472 00 SEP .70817518 02 EPM .24704802 01 RSTP .10033507 09 VSTP .34786721 02
 MPS .10696074 03 MSP .73425371 00 SEP .72305030 02 SEM .64412562 02 EMP .12516767 02
 EPT .14907056 03 ETP .79036955 00 TEP .30220393 02 TPS .46647513 02 FEM .11544974 03 FSTP .13759044 00
 SET .44119043 02 STE .92306648 02 EST .41502947 02 RPM .20183694 07 RPT .40692629 02 STP .92832855 02
 SAC .12104807-09 GCE .29927335 03 GCT .97991616 02 SIP .46470886 02 CPT .90244641 02 SIN .90241014 02
 REP .24083872 07 VEP .29880095 01 CPE .65410268 02 CPS .82023973 02

HELIOCENTRIC CONIC
 EPOCH OF PERICENTER PASSAGE 235607570307202000000000 J+D= 2438036.71365741 JAN. 7, 1963 05 07 40.000
 SMA .12695262 09 ECC .19329428 00 B .12455838 09 SLR .12202993 09 APO .15149183 09 RKA .10241340 09
 VH .26584071 02 C3 .10453830 04 CL .40272698 10 TPF .10730668 08 TF .12419731 03 PER .28554204 03
 TA .16376220 03 MTA .18000000 03 EA .16031381 03 MA .15658301 03 TFI .00000000 00

ALL VECTORS REFERENCED TO ECLIPITIC PLANE
 X .14200807 09 Y -.48482164 08 Z .67773075 06 DX .69773477 01 DY .259262118 02 DZ .86299610 00
 INC .18778179 01 LAN .33321368 03 APF .17168458 03 MX .28728841 00 MY .94591574 00 MZ .32455293-01
 WX .14758198-01 WY .29256456-01 MZ .99946298 00 PX .-818134785 00 PY .57470334 00 PZ .7379887-02
 QX .-57453335 00 QY .81783844 00 QZ .-32423543-01 RX .-38781855-02 KY .27235437-02 KZ .-99988855 00
 BX .57453334 00 BY .81783862 00 BZ .32423550-01 TX .57470991 00 TY .81835721 00 TZ .00000000 00

BTC .12445267 09 DRC -.40386669 07 B .12455837 09 THA .35814192 03 T VECTOR IN ECLIPITIC PLANE

O DAYS 8 HRS. 31 MIN. 27.578 SEC.
 CHANGE OF PHASE OCCURS AT THIS POINT SUN IS THE CENTRAL BODY FOR INTEGRATION CONWELL EQUATIONS OF MOTION

10 DAYS 0 HRS. 0 MIN. 0.000 SEC. 235576246541202000000000 J+D= 2437922.51634260 SEPT. 15, 1962 00 23 32.000

GEOPHYSIC CONIC
 EPOCH OF PERICENTER PASSAGE 235574564071202610000000 J+D= 2437903.11304470 AUG. 26, 1962 14 42 47.063
 X -.29459900 07 Y -.39596960 07 Z -.18561650 06 DX -.18101584 01 DY -.22479057 01 DZ -.83382606-01
 R .49388766 07 DEC -.21538386 01 RA .23335097 03 V .28873355 01 PTH .87750933 02 AZ .28278032 03
 R .49388763 07 LAT .21538386 01 LON .23397583 03 VE .36001616 03 PTE .45916459 00 AZE .27000391 03
 XS -.14886089 09 VS .19932581 08 ZS .86430340 07 DXS .-38169667 01 UYS -.26933975 02 DZS -.11680031 02
 XM .35565800 06 YM .31766000 05 ZM -.15071250 05 UXM .-67912161-01 UYS -.33992765 01 DZT -.25942825 01
 XT .70143962 08 YT .-46752834 08 ZT .-26364873 08 DXT .-20130511 02 UYT -.33992765 01 DZT -.25942825 01
 RS .15043795 09 VS .29604584 02 RM .35739170 06 VM .11010743 01 RT .88323888 08 VT .20579691 02
 GED .-21685026 01 ALT .49324984 07 LOS .17299827 03 RAS .17237361 03 RAM .51038925 01 LOM .57287521 01
 DUT .35000000 02 DT .86399999 05 DR .28851113 01 SHA .-43277103 07 DES .32935974 01 DEM .-24168055 01
 CCL .58092838 02 MCL .18001176 03 TCL .33497854 03

GEOPHYSIC CONIC

235574564071202610000000 J+D= 2437903.11304470 AUG. 26, 1962 14 42 47.063

JPL TECHNICAL MEMORANDUM NO. 33-198

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

EARTH-VENUS, RADIATION PRES. ON

IBSYS-JPTRAJ-SPACE 022665

CHECK 2

5

HELIOPHILIC

ECLIPSTIC COORDINATES

X .-14018102 09	Y .+22273076 08	Z .+26971427 07	DX .-88029703 01	DY .+27353559 02	DZ .+65822661 00
R .+14196508 09	LAT .10886058 01	LN .+90281427 01	V .+29742699 02	PTH .-87820086 01	AZ .+86030371 02
XE .-14676159 09	YE .-29304966 08	ZE .-34662500 03	DXE .-6318507 01	DYF .-2917516 02	DZF .+81241129 03
XT .+10624691 09	YT .-22516788 08	ZT .-66386054 02	DTX .-7084640 01	UY .-13410320 02	UZT .+69377898 01
LTE .-13275111-03	LOE .-11296307 02	LTT .-33927342 01	LOT .-34003441 03	KST .-108737 09	VST .+34512127 02
EPS .-13871656 03	ESP .+25157991 01	SEP .-38707262 02	EPM .+13205838 01	EHP .-14428713 03	MEP .+34392275 02
MPS .-13981677 03	MSP .+23858315 01	SMP .-37797382 02	SEM .+68658262 02	EMS .+11120125 03	ESM .+14040588 00
EPT .-15442676 03	ETP .-37334930 01	TEP .-21839739 02	TPS .+44352715 02	TSP .+21457243 02	STP .+11419003 03
SET .+41039022 02	STE .-11546660 03	EST .+23494375 02	KPM .+56428861 07	RPT .+56930815 08	SPN .+13873989 03
SAC .-13524168-09					
GCE .-30974753 03	GCT .+91987786 02	SIP .+44366476 02	CPT .+89687298 02	SIN .+89681058 02	
REP .-99649872 07	VEP .+310C08046 01	CPE .+67059296 02	CPS .+87620899 02		

40 DAYS 0 HRS. 0 MIN. 0.000 SEC.

. 235600630241202000000000 J.D.= 2437952.51634260 OCT. 15, 1962 00 23 32.000

GEOCENTRIC

EQUATORIAL COORDINATES

X .+89646540 07	Y .-90925694 07	Z .-43980175 06	DX .-32316777 01	DY .-18013377 01	DZ .-19977844 00
R .+12776218 08	DEC .-19727080 01	KA .+22540614 03	V .+21051950 01	PTH .+17063994 02	AZ .+2657291 03
R .+12776217 08	LAT .-19727072 01	LN .+19662603 03	VE .+93214765 03	PTE .-21959935 00	AZE .+26999523 03
XS .-13909721 09	YS .+494939307 08	ZE .-21438519 08	UXS .+11238484 02	DYS .-25317741 02	DZS .-11004352 02
XM .-26497800 06	YM .+23467300 06	ZM .+67616500 05	DXM .-70543385 00	UYM .+16178503 00	UZY .+33664558 00
XT .-30873043 08	YT .+401795650 08	ZT .-24108129 08	DKT .+86948364 01	DYT .-62786872 01	DZT .+34513386 01
RS .+14917067 09	VS .+298568C8 02	HM .+3035662 06	VM .+10920779 01	RT .+56113733 08	VT .+125438 02
GED .-19861400 01	ALT .+2769839 08	LOS .+1706259 03	RAS .+19566673 03	KAM .+41529110 02	LOM .+12584992 02
DUT .+35000000 02	DT .+86399999 08	DR .+35563928 01	SHA .+56965965 07	DES .-8265056 01	DEM .+10814963 02
CCL .+41557154 02	MCL .+17956780 03	TCL .+30900056 03			

HELIOPHILIC

ECLIPSTIC COORDINATES

X .+13013264 09	Y .+45370412 08	Z .+32141952 07	DX .+14470161 02	DY .+25928771 02	DZ .+51320121 00
R .+13785249 09	LAT .+13360396 01	LN .+19220919 02	V .+29697999 02	PTH .-99150500 01	AZ .+84/21579 02
XE .+13909721 09	YE .+53887430 08	ZE .+37450000 03	DXE .-11238484 02	DYE .-27660901 02	DZE .-612/3575 04
XT .+10822417 09	YT .+74332876 07	ZT .-61330476 07	DTX .-25636689 01	DYT .+44779311 02	DZT .+34517944 01
LTE .+14393977-03	LOE .+21176789 02	LTT .-32358661 01	LOT .+39291406 01	KST .+10865237 09	VST .+34877962 04
EPS .+15115231 03	ESP .+23683655 01	SEP .+26479337 02	EPM .+26138715 00	EMP .+19402399 01	MEP .+17035617 03
MPS .+15131390 03	MSP .+241633492 01	SMP .+26269722 02	SEM .+15817906 03	EKS .+21751665 02	ESM .+151396029-01
EPT .+14878812 03	ETP .+67759441 01	TEP .+24435940 02	TPS .+41815304 02	TSP .+15545735 02	STP .+12222996 03
SET .+35698980 02	STE .+12676150 03	EST .+17539519 02	KPM .+13131621 08	RPT .+44794819 08	SPN .+15112370 03
SAC .+14343145-09					
GCE .+31844284 03	GCT .+8744398 02	SIP .+41807374 02	CPT .+88201058 02	SIN .+88193128 02	
REP .+12776218 08	VEP .+37051950 01	CPE .+68955252 02	CPS .+89872999 02		

50 DAYS 0 HRS. 0 MIN. 0.000 SEC.

. 235601476141202000000000 J.D.= 2437962.51634260 OCT. 25, 1962 00 23 32.000

CASE 1

EARTH-VENUS, RADIATION PRES. ON

IBSYS-JPTRAJ-SPACE 022665

6

CHECK 2

GEOCENTRIC

EQUATORIAL COORDINATES

X .-12182598 08	Y .-10732624 08	Z .-71985525 06	DX .-42535830 01	DY .-20558824 01	DZ .-4200572 00
R .+16251865 08	DEC .-25306711 01	RA .+22137940 03	V .+7488892 01	PTH .+74116570 02	AZ .+25756036 03
R .+16251864 08	LAT .-25386711 02	LCN .+18257882 03	VE .+11852105 04	PTF .-22080721 00	AZE .+20998666 03
XS .-12735948 09	YS .+30529325 05	ZS .-30582920 08	DXS .+15878383 02	DYS .-23111213 02	DZS .-11017572 02
XM .-40167300 06	YM .+36811000 05	ZM .+44508750 05	DXM .+13040566 00	DYS .-90233684 00	DZM .+32850051 00
XT .-25464137 08	YT .+34625345 08	ZT .-20852825 08	DTX .+3895120 01	DYT .+63074891 01	DZT .+391913620 01
RS .+14876201 09	VS .+29961621 02	RM .+40581236 06	VM .+96908718 00	RT .+47772137 08	VT .+8028697 01
GED .+25559881 01	ALT .+16245486 02	LOS .+17017628 03	RAS .+20897687 03	KAM .+17476380 03	LOM .+13596321 03
DUT .+35000000 02	DT .+86399999 05	DR .+45675791 01	SHA .+43232363 07	DES .-11863622 02	DEM .+63069898 01
CCL .+19765540 02	MCL .+17739505 03	TCL .+28021402 03			

HELIOPHILIC

ECLIPSTIC COORDINATES

X .+11517688 09	Y .+66741462 08	Z .+36090507 07	DX .+20131966 02	DY .+23303028 02	DZ .+3/499619 00
R .+16251864 09	LAT .+15530142 01	LN .+30390971 02	V .+30817797 02	PTH .-10676357 02	AZ .+88997368 02
XE .+12735948 09	YE .+76874577 08	ZE .+29725000 03	DXE .-15878383 02	DYE .+25408181 02	DZE .+66032741 03
XT .+10189534 09	YT .+36811345 08	ZT .+536811345 09	DTX .+19216260 07	KST .+32782931 02	DZT .+1119040 01
LTE .+11446801-03	LOE .+31115308 02	LTT .+28306284 01	LOT .+19863077 02	RST .+10473118 09	VST .+34915799 02
EPS .+18604239 03	ESP .+18604239 03	SEP .+26472620 02	EPM .+26168662 01	EMP .+13155425 03	MEP .+47375062 02
MPS .+16198915 03	MSP .+19073919 02	SMP .+16103431 02	SEM .+38573790 02	EKS .+14132854 03	ESM .+97165341 01
EPT .+14656444 03	ETP .+12184370 02	TEP .+20161183 02	TPS .+20850985 02	TSP .+11124842 02	STP .+13081526 03
SET .+27162146 02	STE .+14123952 03	EST .+11598330 02	KPM .+15979840 08	KPT .+33949931 08	SPN .+16268981 03
SAC .+15370481-09					
GCE .+30232446 03	GCT .+80448473 02	SIP .+38044633 02	CPT .+85932632 02	SIN .+85922168 02	
KEP .+16291665 08	VEP .+47488892 01	CPE .+71495392 02	CPS .+92277241 02		

60 DAYS 0 HRS. 0 MIN. 0.000 SEC.

. 235602344041202000000000 J.D.= 2437972.51634260 NOV. 4, 1962 00 23 32.000

GEOCENTRIC

EQUATORIAL COORDINATES

X .-16374399 08	Y .-12775431 08	Z .-13410055 07	DX .-54786100 01	DY .-27682576 01	DZ .-16034053 01
R .+20811786 08	DEC .+36944057 01	HA .+21796162 03	V .+62197459 01	PTH .+7591234 02	AZ .+24268670 03
R .+20811785 08	LAT .-36944057 02	LN .+16930462 03	VE .+15156661 04	PTF .+22963010 00	AZE .+26997681 03
XS .-11176401 09	YS .+89562287 08	ZS .-388484 08	DXS .+20083005 02	DYS .-20488341 02	DZS .-8885037 01
XM .-16354000 06	YM .+31999500 06	ZM .+13565000 06	DXM .+89676070 00	DYM .+47770286 00	DZM .+10968220 00
XT .-24075564 08	YT .+29725462 08	ZT .+17432042 08	DTX .+53176284 00	DYT .+47914760 01	DZT .+31026625 01
RS .+14636672 09	VS .+30034140 02	KM .+3038215 06	VM .+10219638 01	RT .+42037031 08	VT .+61401347 01
GED .-37195119 01	ALT .+208C5418 08	LDS .+17002645 03	KAS .+21868345 03	KAM .+29707023 03	LOM .+24841323 03
DUT .+35000000 02	DT .+86399995 05	DR .+6074492 01	SHA .+41462561 07	DES .-15164120 02	DEM .+20388711 02
CCL .+32567589 03	MCL .+18399321 03	TCL .+21489162 03			

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1	IBSYS-JPTRAJ-SPACE 022665	8
EARTH-VENUS, RADIATION PRES. ON		CHECK 2
HELIOCENTRIC		
ECLIPTIIC COORDINATES		
X .-95409609 08 Y .+8530785 C8 Z .+3h521260 07 DX .-25561615 02 DY .+19393148 02 DZ .+18180579 00 R .-12803928 09 LAT .-17240311 C1 LCN .-41798249 02 V .+32086187 02 PTH .-10996925 02 AZ .+89333904 02 XE .-11178401 09 YE .-97555208 C8 ZE .-215C0000 02 DXE .-20083005 02 DYE .+22332096 02 DZE .+10894537-02 XT .-87308444 08 YT .-63348316 08 ZT .-41674683 07 DXT .-26014768 02 UYT .+28240H95 02 DZT .-15436766 01 LTE .-83028001-05 LOE .-41111584 C2 LTT .-22058770 01 LCT .-35839082 02 RST .+10827349 09 VST .+35000354 02 EPS .-16665256 03 ESP .-18557237 C1 SEP .-11491716 02 EPM .+10379981 01 EMP .+10045162 03 MEP .+78510362 02 MPS .-16620530 03 MSP .-19113637 C1 SEM .-11883337 02 SEM .+74141950 02 EMS .+10571553 03 ESM .+14213722 06 EPT .-13533242 03 ETP .-20367428 02 TEP .-24300146 02 TPS .-33140288 02 TSP .+71373134 01 STP .+13972239 03 SET .-14859359 02 STE .-15942650 C3 EST .+57141354 01 RPM .+20738833 08 RPT .+24607579 08 SPN .+16663500 03 SAC .-16625971-09 GCE .-34324107 02 GCT .-69215731 C2 SIP .-33125852 02 CPT .+82900689 02 SIN .+82886251 02 REP .-20811797 08 VEP .-62197459 C1 CPE .+76275088 02 CPS .+94776907 02		
95 DAYS 14 HRS. 20 MIN. 28.240 SEC.		
235605301654202036557423 J.D.= 2438008.11389166 DEC. 9,1962 14 44 00.240		
GECCENTRIC		
EQUATORIAL COORDINATES		
X .-38114915 08 Y .-32470177 08 Z .-10737317 08 DX .-69861474 01 DY .+11839436 02 DZ .-59359685 01 R .+51208876 08 DEC .-12120316 02 RA .+22042775 03 V .-14974180 02 PTH .+68705464 02 AZ .-12448577 03 R .+51208875 08 LAT .-12120317 02 LCN .+28156642 03 VE .+36467468 04 PTE .+21920593 00 AZE .+26995161 03 XS .-33001654 08 VS .-13173211 09 ZS .-57122263 08 DXS .-29507771 02 DYS .-60166951 01 DZS .-26084710 01 XM .+21883650 06 YM .-27511400 06 ZM .+88068499 05 DYM .-85077993 00 DYM .+59187484 00 DZM .+29572740 06 XT .-87308442 08 YT .-63348662 08 ZT .-12684763 08 UXT .-55834932 01 UYT .-87147205 01 DYT .-16056958 01 RS .+14732756 09 VS .-30227691 02 RM .+36545407 06 VM .+10777738 01 KT .+5302172 08 VT .+10473777 02 GED .-12183443 02 ALT .+51202459 C8 LOS .+31702734 03 RAS .+25593566 03 RAM .+51902136 02 LDM .+11304081 03 DUT .+35000000 02 DT .+86399999 05 DR .+13951831 02 SHA .+29675361 08 DES .-22812084 02 DEM .+13944961 02 GCL .+27278200 03 MCL .+17997888 C3 TCL .+61752691 02		
HELICENTRIC		
ECLIPTIIC COORDINATES		
X .-51132605 07 Y .+10952209 C9 Z .+30664945 07 DX .-36493919 02 DY .-66663640 01 DZ .-73618439 00 R .+10968427 09 LAT .+16022864 01 LCN .+92673030 02 V .+37105101 02 PTH .+71066202 01 AZ .+90930744 02 R .+51208875 08 DEC .-12120317 02 LCN .+28156642 03 VE .+36467468 04 PTE .+21920593 00 AZE .+26995161 03 XS .-33001654 08 VS .-13173211 09 ZE .-57122263 08 DXE .-29507771 02 DYE .-60166951 01 DZS .-26084710 01 XE .-58055881 07 YT .+10745695 C9 ZT .+18397960 07 DXT .-35091265 02 DYT .-20763944 01 DZT .+19933603 01 LTE .+15089344-03 LOE .-77055806 02 LTT .+97949112 00 LCT .+93092518 02 RST .+10762939 09 VST .+35209114 02 EPS .+12888771 03 ESP .+15697150 02 SEP .+35415132 02 EPM .+79129368-01 EMP .+11248619 02 MEP .+16667161 03 MPS .+12896576 03 SMP .+15755508 02 SEM .+35278724 02 SEM .+15557318 03 EMS .+24368171 02 ESM .+58516555-01 EPT .+13656693 03 ETP .+41576438 02 TEP .+18565504 01 TPS .+34346561 02 TSP .+75079015 00 STP .+14490348 03 SET .+34155269 02 STE .-12977892 03 EST .+16065797 02 RPM .+51567251 08 RPT .+25000002 07 SPN .+12888057 03 SAC .+22656087-09 GCE .+87217960 02 GCT .+32897066 03 SIP .+34203558 02 CPT .+72723142 02 SIN .+72581048 02 REP .+51208876 08 VEP .+14974182 C2 CPE .+80149516 02 CPS .+10226701 03		
95 DAYS 14 HRS. 20 MIN. 28.240 SEC.		
235605301654202036557423 J.D.= 2438008.11389166 DEC. 9,1962 14 44 00.240		
CHANGE OF PHASE OCCURS AT THIS POINT		
VENUS IS THE CENTRAL BODY FOR INTEGRATION COWELL EQUATIONS OF MOTION		
97 DAYS 14 HRS. 20 MIN. 28.240 SEC.		
235605426154202036557423 J.D.= 2438010.11389166 DEC. 11,1962 14 44 00.240		
CASE 1	IBSYS-JPTRAJ-SPACE 022665	
EARTH-VENUS, RADIATION PRES. ON		CHECK 2
GECCENTRIC		
EQUATORIAL COORDINATES		
X .-39292249 08 Y .-34585063 08 Z .-11798440 08 DX .-66286404 01 DY .-12660377 02 DZ .-6478138 01 R .+53658275 08 DEC .-12702049 02 RA .+22135425 03 V .+15620907 02 PTH .+67168156 02 AZ .+12255903 03 R .+53658275 08 LAT .-12702050 02 LCN .+28052158 03 VE .+38119831 04 PTE .+21639405 00 AZE .+26995096 03 XS .-27883219 08 VS .-13269049 09 ZS .-57537365 08 DXS .+29723858 02 DYS .-50734308 01 DZS .-21898640 01 XM .+51533499 08 YM .+34426450 06 ZM .+12676712 08 DXM .-10448186 01 DYM .+14998627 00 DZM .+14414164 00 XT .+39740388 08 YT .-35456520 C9 ZT .-12997606 08 DXT .-52048405 01 CYT .-95566829 01 DYT .-20150284 01 RS .+14729161 09 VS .+30233803 C2 RM .+37046410 06 VM .+10653256 01 KT .+54621537 08 VT .+11075864 02 GED .-12785715 02 ALT .+53651898 C8 LOS .+31730003 03 RAS .+25813268 03 RAM .+81486613 02 LDM .+14065384 03 DUT .+35000000 02 DT .+7680C000 04 DR .+14396972 02 SHA .-31822035 08 DES .-22994183 02 DEM .+20010029 02 GCL .+27278560 03 MCL .+17997039 C3 TCL .+56240365 02		
GECCENTRIC CONIC		
EQUATORIAL COORDINATES		
X .-39292249 08 Y .-34585063 08 Z .-11798440 08 DX .-66286404 01 DY .-12660377 02 DZ .-6478138 01 R .+53658275 08 DEC .-12702049 02 RA .+22135425 03 V .+15620907 02 PTH .+67168156 02 AZ .+12255903 03 R .+53658275 08 LAT .-12702050 02 LCN .+28052158 03 VE .+38119831 04 PTE .+21639405 00 AZE .+26995096 03 XS .-27883219 08 VS .-13269049 09 ZS .-57537365 08 DXS .+29723858 02 DYS .-50734308 01 DZS .-21898640 01 XE .-58055881 07 YT .+10745695 C9 ZT .+18397960 07 DXT .-35091265 02 DYT .-20763944 01 DZT .+19933603 01 LTE .+15089344-03 LOE .-77055806 02 LTT .+97949112 00 LCT .+93092518 02 RST .+10762939 09 VST .+35209114 02 EPS .+12888771 03 ESP .+15697150 02 SEP .+35415132 02 EPM .+79129368-01 EMP .+11248619 02 MEP .+16667161 03 MPS .+12896576 03 SMP .+15755508 02 SEM .+35278724 02 SEM .+15557318 03 EMS .+24368171 02 ESM .+58516555-01 EPT .+13656693 03 ETP .+41576438 02 TEP .+18565504 01 TPS .+34346561 02 TSP .+75079015 00 STP .+14490348 03 SET .+34155269 02 STE .-12977892 03 EST .+16065797 02 RPM .+51567251 08 RPT .+25000002 07 SPN .+12888057 03 SAC .+22656087-09 GCE .+87217960 02 GCT .+32897066 03 SIP .+34203558 02 CPT .+72723142 02 SIN .+72581048 02 REP .+51208876 08 VEP .+14974182 C2 CPE .+80149516 02 CPS .+10226701 03		
EPOCH OF PERICENTER PASSAGE		
235602414265202766557423 J.D.= 2437973+47138803 NOV. 4,1962 23 18 47.927		
SMA .+163336234 04 ECC .+12745618 C5 B .+20821537 08 SLK .+26538319 12 APD .+00000000 00 RAA .+20819006 08 VH .+15620431 02 C3 .+24399787 C3 TFP .+31659123 07 TF .+6095504 02 LTF .+6043602 02 TFI .+91597547 02		
TA .+6712295 02 MTA .+90004494 02 EA .+91665289 02 MA .+17344532 07		
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE		
X .-39292249 08 Y .-34585063 08 Z .-11798440 08 DX .-66286404 01 DY .-12660377 02 DZ .-6478138 01 INC .+34693322 02 LAN .+22352561 C2 AFZ .+13555276 03 MX .+64569879 00 HY .+55468232 00 HZ .+52499747 00 WX .+21646323 00 WY .-52641590 02 AWP .+82221037 00 PK .+87921653 00 HY .+26094543 00 PL .+34857208 00 QX .+42444C11 00 QY .+80917722 00 QZ .-40633771 00 QX .+18872320 00 NY .+59887900 00 NZ .+91370904 00 BX .+87924986 00 BY .+26093175 00 BZ .+39845021 00 TX .+88561853 00 TY .+46441341 00 TZ .+00000000 00 SAI .+42447670 00 SYI .+80915872 C0 SII .+40630644 00 DAT .+23973022 02 KAI .+24231888 03 RAD .+24323773 03 SXC .+42433874 00 SYO .+80919767 C0 SZD .+40636898 00 DAO .+23976943 02 RAO .+24323773 03		
BTQ .+18735902 08 BRQ .+90830828 07 B .+20821537 08 THA .+33413609 03 T VECTOR IN EARTH EQUATOR PLANE		
HELICENTRIC		
ECLIPTIIC COORDINATES		
X .-11409030 08 Y .+10820414 09 Z .+29346385 07 DX .-36352499 02 DY .-85929000 01 DZ .-79604676 00 R .+10884352 08 LAT .+15644947 01 LCN .+96010018 02 V .+31343760 02 PTH .+73091441 01 AZ .+91033023 02 XE .-27883219 08 YE .+14662829 09 ZE .+26950000 03 DXE .+29723858 02 DYE .+55244794 01 DZE .+90044736-03 XT .-11857169 08 YT .+10692755 C9 ZT .+21811440 07 DXT .+34928699 02 UYT .+40493277 01 DZT .+1563566 01 LTE .+10483430-03 LOE .-79087698 C2 LTT .+11614574 01 LOT .+96327662 02 RST .+10760506 00 VST .+35217018 04 EPS .+12662666 03 ESP .+16995958 02 SEP .+36373740 02 LPM .+26787221 00 EMP .+34850396 02 MEP .+14090146 03 MPS .+12667366 03 MSP .+16993096 C2 SMP .+36133232 02 SEM .+27568275 03 EMS .+43064117 01 ESM .+00000000 00 EPT .+13814754 03 ETP .+40772486 02 TEP .+10799431 01 TPS .+36651964 02 TSP .+49218042 00 STP .+14285578 03 SET .+35659721 02 STE .-12706242 C3 EST .+17277850 02 RPM .+53946285 08 RPT .+15486327 07 SPN .+12661984 03 SAC .+23007446-09 GCE .+87044397 02 GCT .+32328476 C3 SIP .+36422580 02 CPT .+72903288 02 SIN .+72673901 02 REP .+53658276 08 VEP .+156204C7 02 CPE .+80256417 02 CPS .+10247121 03		
HELIOPARTIC CONIC		
ECLIPTIIC COORDINATES		
X .-11409030 08 Y .+10820414 09 Z .+29346385 07 DX .-36352499 02 DY .-85929000 01 DZ .-79604676 00 R .+10884352 08 LAT .+15644947 01 LCN .+96010018 02 V .+31343760 02 PTH .+73091441 01 AZ .+91033023 02 XE .-27883219 08 YE .+14662829 09 ZE .+26950000 03 DXE .+29723858 02 DYE .+55244794 01 DZE .+90044736-03 VT .+12491931 09 SLR .+1225968U 09 APG .+L5171634 09 RCA .+1285535 09 VH .+26586780 02 C3 .+10426462 04 CI .+40336690 10 TFP .+23235094 07 TF .+12449002 03 PER .+28666702 03 TA .-44882648 02 MTA .+180CCCC0 C3 EA .+40984314 02 MA .+33771896 02 TFI .+97597547 02		

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

IBSYS-JPTRAJ-SPACE 022665

9

EARTH-VENUS, RADIATION PRES. ON

CHECK 2

ALL VECTORS REFERENCED TO ELLIPTIC PLANE											
X .11409030 08	Y .10820414 C9	Z .29346385 07	DX -.36352499 02	DY -.8929000 01	DZ -.79604676 00						
INC .16584504 01	LAN .33224521 C3	APF .17258636 03	MX -.99437648 00	MY -.10435814 00	MZ -.18022150 01						
WX -.15102577 01	WY -.28609443-01	BZ .99947600 00	PX -.81749394 00	PY .57592164 00	PZ .41845776-02						
QX -.51573879 00	QY -.81700073 00	QZ -.32159537-01	RX -.34208974-02	KY .24100104-02	RZ -.99999103 00						
BX .57573890 00	BY .81700090 00	BZ .32159544-01	TX .57592680 00	TY .81750127 00	TZ .00000000 00						
DAP .23975927 00	RAP .14483543 C3										

BTC .12485467 09 BRC .40173818 07 B .12491929 09 THA .35815706 03 T VECTOR IN ELLIPTIC PLANE

APHRDIOCENTRIC ELLIPTIC COORDINATES

X .46813947 06	Y .12765891 07	Z .75349489 06	DX -.14238000 01	DY -.45435722 01	DZ -.27524033 01
R .15486327 07	DEC .29114400 C2	KA .70656657 02	V -.54997253 01	PTH .-88076883 02	AZ .24107256 03
ALT .15624327 07	SHA .93510054 C6	ALP .44169141 02	DR -.54966278 01	DP .66828368-05	ASD .22938678 00
HGE .23337333 03	SVL .29755004 02	HNG .22464570 02	SIA .13791816 03		
SAC .23007446-09					

APHRDIOCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE											
SMA -.10888129 05	ECC .49093327 C1	235605635632021715723 J.D.= 2438013.32310322 DEC. 14, 1962 19 45 16.119									
VA .56614609 01	C3 .29827556 02	B .52332792 05	SLR .25153263 06	APD .00000000 00	RCA .4256318 05						
TA -.99823254 02	MTA .10175304 03	C1 .28581342 06	TFP .-27727588 06	PTH .10080676 03	LTF .10077004 03						
ZAE .13737671 03	ZAP .36622976 02	EA .-23297472 03	MA .-79687521 04	DP .66828368-05	TFI .97597547 02						
		ZAC .72228841 02	DEF .-23506073 02	IR .13170148 05	GP .-30196549 02						

ALL VECTORS REFERENCED TO ELLIPTIC PLANE											
X .46813947 06	Y .12765891 07	Z .75349489 06	DX -.14238000 01	DY -.45435722 01	DZ -.27524033 01						
INC .13987522 03	LAN .20929608 03	APF .-23079818 03	MX .-90377507 00	MY .-67839262-01	MZ .-42258339 00						
WX -.31534191 00	WY .-56202240 00	BZ .-76464279 00	PX .-84115457 00	PY .-20748265 00	PZ .-49939815 00						
QX -.43932598 00	QY .-80041880-01	GZ .-40732552 00	RX .-14960904 00	KY .-47762633 00	RZ .-86573101 00						
BX .91301253 00	BY .-40041880-01	BL .-40596154 00	TX .-95428622 00	TY .-2891348 00	TZ .00000000 00						
SKX -.25877867 00	SYI .-82614998 00	SZI .-50050952 00	DAI .-30033716 02	RAI .-25260764 03							
SKD -.60145228 00	SYO .-74162469 00	SZD .-29706229 00	DAO .-17281242 02	RAO .-23095819 03							
ETE .31588812 03	ETS .47608824 02	ETC .-26220584 03									

BTC .-46222361 05 BRC .24540072 05 B .52332798 05 THA .15203557 03 T VECTOR IN ELLIPTIC PLANE

99 DAYS 14 HRS. 20 MIN. 28.240 SEC. 235605552454202036557423 J.D.= 2438012.11389166 DEC. 13, 1962 14 44 00.240

GEOCENTRIC

EQUATORIAL COORDINATES											
X -.49401515 08	Y -.36840644 08	Z .-12933012 08	DX .-62034065 01	DY -.13476355 02	DZ -.6774975 01						
R .56185213 08	DEC .-13307983 02	RA .-22236052 03	V .-16318712 02	PTH .-65605731 01	AZ .-12098424 03						
XE .-22730310 08	YE .14549448 08	ZE .-92500000 02	DXE .-23900197 02	DYE .-44937880 01	DZE .-11229217-02						
XT .-17871072 08	YT .10605811 03	ZT .-25155560 07	DXT .-34655492 02	DYT .-60106769 01	DZT .-19131060 01						
LTE .-3598975-04	LOE .-81120568 02	LTT .-1393815 01	LDT .-99564663 02	HST .-10758265 09	VST .35224305 02						
EPS .12438064 03	ESP .-18353928 C2	SEP .-37265422 02	FPM .-35200672 00	EMP .-65374236 02	MEP .-11427372 03						
MPS .12473202 03	MSP .-18283875 02	SMP .-36984094 02	SEM .-15141594 03	EMS .-26513518 02	ESM .-69411139-01						
EPT .-14195066 03	ETP .-37676784 C2	TEP .-27962889 00	TPS .-39820246 02	TSP .-20367177 00	STP .-13997590 03						
SET .-37029535 02	STE .-12447948 C3	EST .-18490979 02	RPM .-56342391 08	RPT .-59771421 06	SPN .-12437414 03						
SAC .-23350494-09			DR .-14861852 02	SHA .-34020608 08	DES .-23145176 02						
GCE .-66792826 02	GFT .-31477456 03	SIP .-39225915 02	CPT .-74211037 02	SIN .-73616706 02	DEM .-2167397 02						
REP .-56185213 08	VEP .-16318712 C2	CPE .-50294715 02	CPS .-10263574 03								
CCL .-27320710 03	MCL .-17997388 03	CTC .-47981662 02									

CASE 1

IBSYS-JPTRAJ-SPACE 022665

10

EARTH-VENUS, RADIATION PRES. ON

CHECK 2

ECLIPTIC COORDINATES											
X -.17571205 08	Y .-10654955 C9	Z .-27908750 07	DX -.36109603 02	DY -.10574465 02	DZ -.87625891 00						
R .10804104 09	LAT .14802261 C1	LCN .-99416771 02	V .-37636293 02	PTH .-69360767 01	AZ .91164229 02						
XE .-22730310 08	YE .14549448 08	ZE .-92500000 02	DXE .-23900197 02	DYE .-44937880 01	DZE .-11229217-02						
XT .-17871072 08	YT .10605811 03	ZT .-25155560 07	DXT .-34655492 02	DYT .-60106769 01	DZT .-19131060 01						
LTE .-3598975-04	LOE .-81120568 02	LTT .-1393815 01	LDT .-99564663 02	HST .-10758265 09	VST .35224305 02						
EPS .12438064 03	ESP .-18353928 C2	SEP .-37265422 02	FPM .-35200672 00	EMP .-65374236 02	MEP .-11427372 03						
MPS .12473202 03	MSP .-18283875 02	SMP .-36984094 02	SEM .-15141594 03	EMS .-26513518 02	ESM .-69411139-01						
EPT .-14195066 03	ETP .-37676784 C2	TEP .-27962889 00	TPS .-39820246 02	TSP .-20367177 00	STP .-13997590 03						
SET .-37029535 02	STE .-12447948 C3	EST .-18490979 02	RPM .-56342391 08	RPT .-59771421 06	SPN .-12437414 03						
SAC .-23350494-09			DR .-14861852 02	SHA .-34020608 08	DES .-23145176 02						

APHRDIOCENTRIC ELLIPTIC COORDINATES											
X .19986693 06	Y .49144134 06	Z .27531963 06	DX .-14546834 01	DY .-45637881 01	DZ .-27893649 01						
R .59771420 06	DEC .-27427178 02	RA .-7686846 02	VM .-55429975 01	PTH .-85207307 02	AZ .-23340268 03						
ALT .59151421 06	SHA .38439586 C6	ALP .-35237906 02	CR .-55236167 01	DP .-44393976-04	ASD .-54433147 00						
HGE .-23561935 03	SVL .-28408768 C2	HNG .-29165777 02	SIA .-14135633 03								
SAC .-23350494-09											

APHRDIOCENTRIC CONIC											
X .19986693 06	Y .49144134 06	Z .27531963 06	DX .-14546834 01	DY .-45637881 01	DZ .-27893649 01						
INC .-10957719 05	ECC .47467921 01	B .-50864749 05	SLR .-23594199 06	APD .00000000 00	RCA .-41056295 05						
VH .-54440910 01	C3 .-29638127 C2	CL .-27681602 06	TFP .-10505275 06	PTH .-10081344 03	LTF .-10077175 03						
TA .-97325650 C2	MTA .-10216153 03	EA .-18054374 03	MA .-29904413 04	DP .-44393976-04	TFI .-99597547 02						
ZAE .-13758018 03	ZAP .-38744029 C2	ZAC .-71997072 02	DEF .-24320387 02	IK .-13202868 05	GP .-30414798 02						

ALL VECTORS REFERENCED TO ELLIPTIC PLANE											
X .19986693 06	Y .49144134 06	Z .27531963 06	DX .-14546834 01	DY .-45637881 01	DZ .-27893649 01						
INC .-13544702 03	LAN .-21605784 C3	APF .-23628756 03	MX .-84714916 00	MY .-48073528-01	MZ .-52917325 00						
WX .-41294321 00	WY .-56716239 C0	WZ .-71262150 00	PX .-7975934 00	PY .-15251871 00	PZ .-58358592 00						
QX .-43967648 00	QY .-80936020 00	QZ .-38938698 00	RX .-15259088 00	KY .-4791695 00	RZ .-86394197 00						
BX .-87232406 00	BY .-21410553-C1	BZ .-48849150 00	TX .-95298885 00	TY .-30300536 00							
SKX .-26177905 00	SYI .-82332768 C0	SZI .-50359136 00	DAI .-30237869 02	HAI .-25236179 03							
SKD .-59783565 00	SYO .-75965453 00	SZD .-25770509 00	DAO .-14933933 02	RAO .-23177622 03							
ETE .-31441521 03	ETS .-43093204 02	CTC .-26214139 03									

BTC .-41939799 05 BRC .-28747954 05 B .-50846747 05 THA .-14557101 03 T VECTOR IN ELLIPTIC PLANE

100 DAYS 19 HRS. 31 MIN. 50.356 SEC. 235605635712202455507515 J.D.= 2438013.33011986 DEC. 14, 1962 19 55 22.357

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1 IBSYS-JPTRAJ-SPACE 022665 11
EARTH-VENUS, RADIATION PRES. ON CHECK 2

HELIOPARTIC										ECLIPSTIC COORDINATES									
X	-121469078.08	Y	.1053586C.09	Z	.26909640.07	DX	-.37402585.02	DY	-.12654299.02	DZ	-.735624869.00								
R	-10755688.09	LAT	14336311.C1	CL	10151762.03	V	.39492093.02	PTH	-.71978411.01	AZ	.90894727.02								
XE	19582446.08	YE	.15933366.C9	ZE	.26000000.02	DXE	-.30000255.02	DYE	.36063317.01	DZE	-.11356771.02								
XT	-21501601.08	YT	.10536418.09	ZT	.27150700.07	DXT	-.34434355.02	DYT	-.71950176.01	DZT	.18838057.01								
LTE	1011723728.04	LOE	.82357275.02	LIT	.14643002.01	LOT	.10153394.03	KST	.10756998.09	VST	.32282432.02								
EPS	-12301625.03	ESP	.19211890.C2	SEP	.37771855.02	EPM	.37813586.00	EMP	.80750821.02	MEP	.98871065.05								
MPS	12334900.03	MSP	.19104989.C2	SMP	.37497010.02	SEM	.13659432.03	EMS	.33023653.02	ESM	.10326680.01								
EPT	-119113395.03	EPTP	.60834559.02	TEP	.35661211.01	TPS	.10864178.03	TSP	.19782341.01	STP	.71337549.03								
SET	.37800169.02	STE	.12297074.03	EST	.19229084.02	KPM	.38743649.03	KPT	.04919496.05	SPN	.12300993.03								

APHRADIOCENTRIC CONIC											
EPOCH OF PERICENTER PASSAGE	235605635712202455501126	J-U=	2438013-33011986	DEC.	14,1962	19	55	22.356			
SMA -10968193 05	ECC .47327923 C1	B	.50738202 05	SLR	.23471190 06	APD	.00000000 00	RCA	.40941986 05		
VH .5441910 01	C3 .29696825 C2	C1	.27609149 06	TFP	.99843083-04	TF	.10081377 03	LTF	.10077751 03		
TA .25613208-05	MTA .10219866 C3	EA	.00000000 00	MA	.2H124896-05			TFI	.10081377 03		
ZAE .13776095 03	ZAP .39980848 C2	ZAC	.71962126 02	DEF	.24396129 02	IR	.13207785 05	GP	.304467669 02		
X .32522779 05	Y -.61173124 C4	Z -.24105883 05	DX -.29682999 01	DY -.54952884 01	DZ -.26192343 01						
INC .13514175 03	LAN .21640519 C3	APF .23658779 03	PM -.49016288 00	MY -.80956331 00	MZ -.38480984 00						
WX -.41862255 00	WY -.56769796 C0	MZ -.70885411 00	PX .79436250 00	PY -.14941416 00	PZ -.58878147 00						
QX -.44016288 00	QY -.80546431 C0	QZ -.38840984 00	RX .15312717 01	RY .48022248 00	RZ -.86367711 00						
BX .86943101 00	BY .25013427-C1	UZ -.49342078 00	TX .95273657 00	TY .30379766 00	TZ .00000000 00						
SKL -.26238309 00	SYL -.82586579 C0	SZL -.50405450 00	DAI -.30268004 02	RAL .25231451 03							
SKD -.59806759 00	SYC -.75971682 C0	SDZ -.25523606 00	DAO -.14787573 02	KAU .23178931 03							
ETE .31364342 03	ETS .40579462 C2	ETC .26212929 03									

CASE 1 18SYS-JPTRAJ-SPACE 022665 12
EARTH-VENUS, RADIATION PRES. CN CHECK 2

BTC	-41642857.05	BRC	.28986B52.05	B	.50739202.05	THA	.14515891.03	F VECTOR	IN	ECLIPJIC	PLANF
625535C30676	625730425255 62090C5C	6216C6475633	601700261755 2332000	602465443457	575673144666 000000000000					EARTH	INITIAL
217773675412	214745625452	6176CC155411	602576054657	602772507364 235605635/12	60344441742 20245550715					VENUS	END

ENC TRAJECTORY (SPACE) 12495 A

C. Check case 3 is an Earth-Mars trajectory made during the design phase of the Mariner C mission. The spacecraft injects near the Earth on November 11, 1964 and encounters Mars 258.97 days later with a miss of 236,205 km. A minimum print was requested. Earth and Mars oblateness perturbations were included.

JPL TECHNICAL MEMORANDUM NO. 33-198

START TRAJECTORY (SPACE) 12500 A

CASE 1	IBSYS-JPTRAJ-SPACE 022665	1
EARTH - MARS	CHECK 3	
DOUBLE PRECISION EPHEMERIS TAPE - EPHEM1		
GME .39860063 06 J .16234500-02 H -.57499999-05 D .78749999-05 RE .61781650 04 REM .61783112 04	G .66709998-19 A .88781796 29 B .88800194 29 C .88836976 29 GME .24180741-02 AU .14795950 09	G .49026935 04 GMS .13271411 12 GMV .32476627 08 GMA .42977367 05 GMC .37918700 08 GMJ .12670915 09
EGM .39860032 06 HGM .49027779 04 JA .29260000-02 HA .00000000 00 DA .00000000 00 RA .34170000 04		
INJECTION CONDITIONS 1950.C MARS 23567723/016202605400000 J.D.= 2438711.19401670 NOV. 11, 1964 16 39 23.043		
GEOCENTRIC XO .54205087 04 YO .17802719 04 ZO .12653654 04 DXO .-27051733 C1 DYO .11088835 02 LZO .78981014 00		
CARTESIAN TD .59963C42 05 GMA .30069470 03 GHO .50164692 02 DATE OF RUN 12504 EARTH IS THE CENTRAL BODY FOR INTEGRATION COWELL EQUATIONS OF MOTION		
0 DAYS 0 HRS. 0 MIN. 0.000 SEC.	23567723/016202605400000 J.D.= 2438711.19401670 NOV. 11, 1964 16 39 23.043	
EQUATORIAL COORDINATES		
X .54194063 04 Y .17978477 04 Z -.32577224 04 DX .-27622009 01 DY .11080006 02 DZ .78601700 00	R .65738098 04 DEC .-29746737 02 RA .19351879 02 V .11441130 02 PTH .11034051 01 AZ .84370128 02	R .65738097 04 LAT .-29746737 02 LON .-7768181 02 VE .11027283 02 PTE .-11751091 01 AZC .84157781 02
XS .-96861613 08 YS .-10304310 09 ZS .-44689564 08 DX .-24091572 02 DYS .-11746550 02 DZS .-76783660 01	XW .-25834944 06 YM .-26971397 06 ZM .-14600948 06 DXM .-15336795 00 IYH .-62824798 00 DYM .-20905980 00	XW .-25834944 06 YT .-93771201 08 ZT .-48581644 08 DXT .-23841343 01 IYT .-25132608 02 DYT .-10896690 02
XT .-20584371 09 YT .-93771201 08 ZT .-48581644 08 DXT .-23841343 01 IYT .-25132608 02 DYT .-10896690 02	RS .-14806518 09 VS .-30056171 02 RM .-40100812 06 VM .-97474315 00 RT .-23135467 09 VT .-2429808 02	GED .-29874521 02 ALT .-20090666 03 LOS .-26618862 03 HAS .-22688352 03 RAM .-31176712 03 LOM .-13072418 02
DUT .35000000 02 DT .-75000000 01 DH .-38005925 00 SHA .-53646702 04 DES .-11756394 02 DEM .-21351886 02	CCL .12196123 03 MCL .-40309905 02 TEL .-22181517 03	
GEOCENTRIC CONIC		
EPOCH OF PERICENTER PASSAGE 23567723/05202701077320 J.D.= 2438711.19360542 NOV. 11, 1964 16 38 47.509		
SMA .-41371199 05 EEC .11587349 01 B .24217758 05 SLR .-14176526 05 APO .00000000 00 KCA .65670527 04	Vh .-31039873 01 C3 .-96343730 01 C1 .-75171618 05 TPF .-35934189 02 TF .-41127532-03 LTF .-23138793-01	TA .35463618 01 MTA .-14965626 03 EA .-96198518 00 MA .-15275339 00 TFI .00000000 00
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE		
X .54194063 04 Y .17978477 04 Z .-32577224 04 DX .-27622009 01 DY .-11080006 02 DZ .78601700 00	INC .30187601 02 LAN .-9712443 02 APF .-27620986 03 MX .-26720727 00 MY .-15986447 00 MZ .-85208403-01	MX .-26720727 00 MY .-15986447 00 MZ .-85208403-01
WX .-49897454 00 WY .-62172189-01 ZX .-86438362 00 PX .-83934326 00 PY .-21358914 00 PZ .-49988248 00	QX .-21571217 04 QY .-97494319 00 QZ .-54391734-01 RX .-41039010 00 RY .-15917511 00 RZ .-88849715 00	QX .-21571217 04 QY .-97494319 00 QZ .-54391734-01 RX .-41039010 00 RY .-15917511 00 RZ .-88849715 00
Bx .-23787213 00 BY .-94928829 00 BZ .-20559328 00 TX .-34687618 00 TY .-93719193 00 TZ .00000000 00	SXI .-61539216 00 SYI .-67685777 00 SZI .-40392570 00 DAI .-23823823 02 KAI .-4772320/ 02	SXI .-61539216 00 SYI .-67685777 00 SZI .-40392570 00 DAI .-23823823 02 KAI .-4772320/ 02
SXC .-83333138 00 SYO .-30819587 00 SZO .-45888164 00 DAO .-27314967 02 KAO .-19970363 03		SXC .-83333138 00 SYO .-30819587 00 SZO .-45888164 00 DAO .-27314967 02 KAO .-19970363 03
BTC .-22883276 05 BRC .-79281443 04 B .-24217758 05 THA .-19109166 02 T VECTOR IN EARTH EQUATOR PLANE		
ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET		
X .-43043936 03 Y .-54986291 04 Z .-35769783 04 DX .-10319329 01 DY .-29379116 01 DZ .-39729283 01	INC .-39497019 02 LAN .-22258649 03 APF .-23526778 03 MX .-90025614 00 MY .-26472285 00 MZ .-32493502 00	INC .-39497019 02 LAN .-22258649 03 APF .-23526778 03 MX .-90025614 00 MY .-26472285 00 MZ .-32493502 00
WX .-43043936 03 WY .-46828276 00 ZX .-77165766 00 PY .-86661163-02 PZ .-52271129 00	CX .-90252844 00 QY .-23243283 00 QZ .-36237738 00 RX .-12538599 00 RY .-23134767 00 RZ .-96340857 00	CX .-90252844 00 QY .-23243283 00 QZ .-36237738 00 RX .-12538599 00 RY .-23134767 00 RZ .-96340857 00
BX .-78282108 00 BY .-23005201 00 BZ .-57680203 00 TX .-88560389 00 TY .-46463197 00 TZ .00000000 00	SXI .-46463143 04 SYI .-61825267 00 SZI .-63417333 00 DAI .-39358697 02 KAI .-12690494 03	SXI .-46463143 04 SYI .-61825267 00 SZI .-63417333 00 DAI .-39358697 02 KAI .-12690494 03
SXO .-44763043 00 SYO .-85310204 00 SZO .-26803707 00 DAO .-15547494 02 RAO .-24231359 03		SXO .-44763043 00 SYO .-85310204 00 SZO .-26803707 00 DAO .-15547494 02 RAO .-24231359 03
BTC .-24169738 05 BRO .-15243946 04 B .-24217763 05 THA .-35639111 03 T VECTOR IN ORBIT PLANE OF TARGET		
CASE 1		
IBSYS-JPTRAJ-SPACE 022665		
EARTH - MARS	CHECK 3	
B DAYS 18 HRS. 36 MIN. 50.283 SEC. CHANGE OF PHASE OCCURS AT THIS POINT		
23570002117720251634634 J.D.= 2438719.9699688 NOV. 20, 1964 11 16 13.327		
SUN IS THE CENTRAL BODY FOR INTEGRATION COWELL EQUATIONS OF MOTION		
8 DAYS 18 HRS. 36 MIN. 50.283 SEC.		
23570002117720251634634 J.D.= 2438719.9699688 NOV. 20, 1964 11 16 13.327		
HELIOCENTRIC		
ECLIPTIQUE COORDINATES		
X .75834779 08 Y .-12674386 09 Z .73327850 06 DX .-28404373 02 DY .-17028954 02 DZ .93162268 00	R .-14770056 09 LAT .-59106609 02 V .-31130976 02 PTH .-58065999-01 AZ .-88188930 02	XE .-77915722 08 YE .-12556816 09 ZE .-19450000 03 DXF .-25786643 02 DYE .-15595867 02 DZF .-12002567-02
XT .-12476316 09 YT .-21041414 09 ZT .-74879297 00 UX .-19898495 02 UY .-10308557 02 UZ .-26993591 00	LTE .-75410806-04 LOI .-58180174 02 LTT .-17533010 01 LCT .-12666543 03 HST .-24473665 09 VST .-22411182 02	XT .-12476316 09 YT .-21041414 09 ZT .-74879297 00 UX .-19898495 02 UY .-10308557 02 UZ .-26993591 00
EPS .-91281422 02 ESP .-96904339 00 SEP .-87749482 02 SEP .-87749482 02 EPM .-82792716 01 FPM .-89954596 00 MCP .-81765360 02	MPS .-99534452 02 MSP .-94382735 00 SMP .-79521710 02 SEM .-16857904 03 EMS .-11393339 02 ESP .-27080806-01	EPS .-99534452 02 MSP .-94382735 00 SMP .-79521710 02 SEM .-16857904 03 EMS .-11393339 02 ESP .-27080806-01
EPT .-16331898 03 ETP .-18701967 00 TEP .-16493998 00 TEP .-16493998 00 TPS .-81760819 02 TSP .-61563382 02 STP .-36675976 02	SET .-80900794 02 STE .-36599570 02 EST .-62499229 02 RPP .-24742267 07 RPT .-21745316 09 SPP .-91135248 02	SET .-80900794 02 STE .-36599570 02 EST .-62499229 02 RPP .-24742267 07 RPT .-21745316 09 SPP .-91135248 02
GCE .-83114704 02 GCT .-27833776 03 SIP .-81759989 02 CPT .-83250368 02 SIN .-83249478 02	REP .-25000009 07 VEP .-31267247 01 CPE .-82997996 02 CPS .-99625016 02	GCE .-83114704 02 GCT .-27833776 03 SIP .-81759989 02 CPT .-83250368 02 SIN .-83249478 02
HELIOCENTRIC CONIC		
EPOCH OF PERICENTER PASSAGE 23570005055202157734634 J.D.= 2438719.681135271 NOV. 20, 1964 04 21 08.874		
SMA .-18975202 09 EEC .-22161493 00 B .-18503617 09 SLR .-1HC43270 09 APC .-23180390 09 KCA .-14770014 09	VH .-21110349 02 C3 .-e994c812 03 C1 .-48934615 10 TPF .-24904452 05 TF .-84873359 01 PER .-52177912 03	VH .-21110349 02 C3 .-e994c812 03 C1 .-48934615 10 TPF .-24904452 05 TF .-84873359 01 PER .-52177912 03
TA .-32007631 00 MTA .-18000000 03 EA .-25549602 00 MA .-19887424 00 TFI .-87755818 01		TA .-32007631 00 MTA .-18000000 03 EA .-25549602 00 MA .-19887424 00 TFI .-87755818 01
ALL VECTORS REFERENCED TO ECLIPTIQUE PLANE		
X .-15834779 08 Y .-12674386 09 Z .73327850 06 DX .-28404373 02 DY .-17028954 02 DZ .93162268 00	INC .-16360204 01 LAN .-49049612 02 APF .-96943709 01 MX .-85786643 00 MY .-51311950 00 MZ .-21611367-01	INC .-16360204 01 LAN .-49049612 02 APF .-96943709 01 MX .-85786643 00 MY .-51311950 00 MZ .-21611367-01
WX .-21571217-01 WY .-18693666-01 ZX .-99959236 00 PY .-51822002 00 PZ .-58523151 00 PZ .-48074947-02	QX .-85497475 00 QY .-51749056 00 QZ .-28141655-01 RX .-24913695-02 RY .-41115792-02 RZ .-99998816 00	QX .-85497475 00 QY .-51749056 00 QZ .-28141655-01 RX .-24913695-02 RY .-41115792-02 RZ .-99998816 00
BX .-85497501 00 BY .-51749052 00 BZ .-28141663-01 TX .-85524362 00 TY .-51422615 00 TZ .00000000 00	DAP .-27545128 00 RAP .-58786660 02	DAP .-27545128 00 RAP .-58786660 02
BTC .-18496035 09 BRC .-52072131 07 B .-18503364 09 THA .-16126311 01 T VECTOR IN ECLIPTIQUE PLANE		
ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET		
X .-12881936 09 Y .-72256647 08 Z .-80723250 05 DX .-16237126 02 DY .-28879098 02 DZ .-12451162 00	INC .-21432149 00 LAN .-37230268 03 APF .-14880858 03 MX .-48920532 00 MY .-87216079 00 MZ .-56172450-0-	INC .-21432149 00 LAN .-37230268 03 APF .-14880858 03 MX .-48920532 00 MY .-87216079 00 MZ .-56172450-0-
WX .-22853953-02 WY .-29572432-02 ZX .-99999300 00 PY .-37002400-02 RX .-45720147-03 RY .-25981925-03 RZ .-52586998-01	DX .-49406994 00 QY .-86941412 00 QZ .-37002400-02 RX .-45720147-03 RY .-25981925-03 RZ .-52586998-01	DX .-49406994 00 QY .-86941412 00 QZ .-37002400-02 RX .-45720147-03 RY .-25981925-03 RZ .-52586998-01
BX .-49407002 00 BY .-86941425 00 BZ .-37002406-02 TX .-49407059 00 TY .-86941924 00 TZ .00000000 00	DAP .-30131379-01 RAP .-15039122 03	DAP .-30131379-01 RAP .-15039122 03
BTC .-18503239 09 BRO .-68466903 06 B .-18503365 09 THA .-35978799 03 T VECTOR IN ORBIT PLANE OF TARGET		
252 DAYS 17 HRS. 35 MIN. 56.563 SEC.		
235724105155202715400556 J.D.= 2438963.92731024 JULY 22, 1965 10 15 19.605		

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

IBSYS-JPTRAJ-SPACE 022665

3

EARTH - MARS

CHECK 3

HELIOPARTIC

ECLIPTIC COORDINATES

X	-14180703 09	Y	-18080550 09	Z	-35318550 06	DX	.16209198 02	DY	-13676694 02	DZ	-60002750 00
R	.22978248 09	LAT	-.88047603-01	LO	.23189265 03	V	.21277022 02	PTH	.19117819 01	AZ	.91613891 02
XE	.74579961 08	YE	-.13242884 09	ZE	.20505000 03	DXE	.25477702 02	DVE	.14502661 02	DZ	-.89907645-03
XT	-.14380243 09	YT	.18092580 09	ZT	-.29060200 06	UXT	.19907202 02	DV	-.13676697 02	UZT	-.76160687 00
LTE	.75584905-04	LDE	.29393861 03	LTT	-.72044834-01	LCT	.23152181 03	AST	-.23111333 09	VST	.23796308 02
EPS	.39290480 02	ESP	-.67494279 02	SEP	.73215238 02	EPM	.41964682-01	EPV	-.23111331 02	MEP	.15476932 03
MPS	.39248762 02	MSP	.67636768 02	SMP	.73114468 02	SEM	.81760242 02	EMS	.98111705 02	ESM	.14282388 00
EPT	.17065761 03	ETP	.92592317 01	TEP	.82759473-01	TPS	.37115208 03	TSP	.37115026 00	STP	.48099727 02
SET	.73133797 02	STE	.39001090 02	EST	.67865111 02	RPM	.2207495 00	WPT	.20000010 07	SPN	.39288832 02
GCE	.25862692 03	GCT	.81135185 02	SIP	.13143231 03	CPT	.89055796 02	SIN	.88959022 02		
REP	.22172902 09	VEP	.29645552 02	CPE	.90548312 02	CPS	.81532245 02				

HELIOPARTIC CONIC

EPCH OF PERICENTER PASSAGE											
SMA	.18894964 09	ECC	.21854539 00								
VH	.21223477 02	C3	-.70237821 03	B	.18438208 09	SLR	.17992501 09	APD	.23024371 09	RCA	.14765556 09
TA	.17313130 03	MTA	-.18000000 03	C1	.48865721 10	TFP	.21099261 08	TF	.85288772 01	PER	.51d47363 03
				EA	.17142858 03	MA	.16956231 03			IFI	.25273329 03

X	-.14180703 09	Y	-.18080550 09	Z	-.35318550 06	DX	.16289198 02	DY	-.13676694 02	DZ	-.60002750 00
INC	.16162992 01	LAN	.48770084 02	APF	.99924968 01	MX	.78657053 00	MY	-.61685783 00	MZ	-.26163934-01
WX	.21212796-01	WY	-.18589970-01	WZ	.99960213 00	PX	.51863735 00	PY	.85698019 00	PZ	.48942548-02
QX	.85473100 00	QY	.51832717 00	QZ	.27777972-01	RX	.25383740-02	RY	.41845415-02	RZ	-.99998791 00
BX	.85473111 00	BY	-.51832724 00	BZ	.27777977-01	TX	.85499053 00	TY	-.51864362 00	TZ	.00000000 00
DAP	.28042110 00	RAP	.58758688 02								

BTC .18431093 09 BRC -.51218221 07 B .18438208 09 THA .15917862 01 T VECTOR IN ECLIPTIC PLANE

X	.18467584 09	Y	-.136729C1 09	Z	-.35318550 06	DX	.16289198 02	DY	-.13676694 02	DZ	-.60002750 00
INC	.23406796 00	LAN	.32447593 03	APF	.99924968 01	MX	.78657053 00	MY	-.61685783 00	MZ	-.26163934-01
WX	.23758132-02	WY	-.33278099-02	WZ	.99960213 00	PX	.51863735 00	PY	.85698019 00	PZ	.48942548-02
QX	.49464346 00	QY	-.86908623 00	QZ	.40673682-02	RX	.36389535-03	RY	-.20711313-03	RZ	-.99999969 00
BX	.49464357 00	BY	.86908641 00	BZ	.40673690-02	TX	.49464914 00	TY	.86909276 00	TZ	.00000000 00
DAP	.23990185-01	RAP	.15035338 03								

BTC .18438054 09 BRO -.74994980 06 B .18438208 09 THA .35976695 03 T VECTOR IN ORBIT PLANE OF TARGET

252 DAYS 17 HRS. 35 MIN. 56.563 SEC.											
CHANGE OF PHASE OCCURS AT THIS POINT											
258 DAYS 23 HRS. 17 MIN. 28.762 SEC.											

235724105155202715400556 J.D.= 2438963.92731024 JULY 22, 1965 10 15 19.605

MARS IS THE CENTRAL BODY FOR INTEGRATION COWELL EQUATIONS OF MOTION

235724514260202747054442 J.D.= 2438970.16448848 JULY 28, 1965 15 56 51.805

CASE 1

IBSYS-JPTRAJ-SPACE 022665

4

EARTH - MARS

CHECK 3

GEOCENTRIC

EQUATORIAL COORDINATES

X	-.22050152 09	Y	-.58437119 08	Z	-.26078223 08	DX	-.67759752 01	DY	-.26997936 02	DZ	-.12361472 06
R	.22978189 09	DEC	-.65166C83 01	RA	.19441013 03	V	.30456663 02	PTH	.29023970 02	AZ	.1181592 03
R	.22978189 09	LAT	-.65166C83 01	LO	.95120270 01	VE	.16623345 05	PTE	-.50931866-01	AZE	.2696292 03
XS	-.87870105 08	YS	.11366779 09	ZS	.49293696 08	DXS	.23821953 02	DYS	-.15721361 02	DZS	-.66170658 01
XM	.21864600 06	YM	.24773650 06	ZM	.13950506 06	DXM	-.87000686 00	DYM	-.64006138 00	DZM	-.21641982 00
XT	-.22073127 09	YT	-.58214939 08	ZT	-.26008592 08	DXT	-.31068882 01	DYT	-.26372385 02	DZT	-.12262985 02
RS	.15189727 09	VS	.29344829 02	ZR	.35729817 06	VM	.11011551 01	KT	.22975578 09	VT	.42949552 02
GEC	.65606317 01	ALT	.22977551 09	LOS	.30239805 03	RAS	.12770806 03	KAM	.13143081 03	LDN	.36611180 03
DUT	.35000000 02	DT	.95999999 03	DR	.14776826 02	SMA	-.21702920 09	DES	.18936493 02	DEM	.22364405 02
CCL	.10096057 03	MCL	.17998949 03	TCL	.35149954 03						

HELIOPARTIC

ECLIPTIC COORDINATES

X	-.13281351 09	Y	-.18788445 09	Z	-.67584800 06	DX	.17045978 02	DY	-.12551548 02	DZ	-.60018460 00
R	.22978192 09	LAT	-.68298482 00	LO	.23473913 03	V	.21170308 03	PTH	.11137503 01	AZ	.91621096 02
XE	.87870105 08	YE	-.1238696 09	ZE	-.33300000 03	DXE	.23821953 02	DYE	-.17135739 02	DZE	-.62513351-03
XT	-.13285326 09	ZT	-.18765291 09	ZT	-.70036195 06	DXT	.23475281 00	DYT	-.11938455 02	DZT	-.75871021 00
LTE	-.12560788-03	LDE	.30534763 03	SEP	.70821708 02	EPM	.83050504-01	KST	.22992193 09	VST	.23921042 02
EPS	.38574496 02	ESP	.70603794 02	SMP	.70901792 02	SEM	.48867179 01	EMP	.11152290 03	MEP	.68394220 02
MPS	.38491877 02	MSP	.70597944 02	TEP	.58097472-01	TPS	.54330583 02	EMS	.17510177 03	ESM	.198911702-02
EPT	.83624307 02	ETP	.96317149 02	EST	.70645197 02	RPM	.22965057 09	TSP	.41964682-01	STP	.13462755 03
SET	.70763497 02	STE	.385913C6 02	SIP	.44511159 02	CPT	.69922116 02	RPT	.23620497 06	SPN	.38572905 02
GCE	.25903942 03	GCT	.70593879 02	CPE	.89749999 02	CPS	.81061030 02	SIN	.69102693 02		

AREOCENTRIC

ECLIPTIC COORDINATES

X	.39749151 05	Y	-.23154230 06	Z	.24514323 05	DX	-.36690870 01	DY	-.61309294 00	DZ	-.15852540 00
R	.23620496 06	DEC	.59571193 01	RA	.27974108 03	V	.37233336 01	PTH	-.14531472-07	AZ	.22745343 03
ALT	.23282697 06	SHA	.16810431 06	ALP	.17384013 03	DR	.16537543-07	DP	.90316174-03	ASD	.81942291 00
HGE	.32142550 03	SVL	-.60343030 01	HNG	.45014140 02	SIA	.82804886 02				

AREOCENTRIC CONIC

EPCH OF PERICENTER PASSAGE											
SMA	.31836705 04	ECC	.75192653 02	B	.23936746 06	SLR	.17997083 08	APD	.00000000 00	RCA	.23620497 06
VH	.36741412 01	C3	.13499314 02	CI	.87946988 06	TFP	.42952848-03	TF	.25897047 03	LTF	.25897214 03
TA	.25613208-05	MTA	.90762007 02	EA	.00000000 00	MA	.28401568-04	TFI	.25897047 03		
ZAE	.17354659 03	ZAP	.13547478 03	ZAC	.91406690 02	DEF	.15241199 01	IR	.57375745 04	GP	.13530178 01

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1

IBSYS-JPTRAJ-SPACE 022665

5

EARTH - MARS

CHECK 3

X .39769151 05	Y -.22214080 06	Z -.69631051 05	DX -.34690870 01	DY -.62595059 00	DZ -.94487204-01
INC .16278397 03	LAN .18477665 03	APF .26487261 03	MX -.98543045 00	MY -.16800820 00	MZ -.26451349-01
WX -.24646413-01	WY .29494718 00	WZ -.95510564 00	PX .16828246 00	PY -.94042713 00	PZ -.29479079 00
QX -.98543064 00	QY -.16800820 00	QZ -.26451351-01	NX .29870185-01	NY .54443099-02	RZ -.9953872 00
BX .18137299 00	BY -.93830958 00	BZ -.29441294 00	TX -.1H058620 00	TY .08355917 00	TZ .00000000 00
SXI .98310547 00	SYI -.18050290 00	SZI -.30369485-01	DAI -.17403100 01	RAI .19040390 03	
SXC -.98758150 00	SYO -.15548378 00	SZO -.22528538-01	DAO -.12908989 01	RAO .18894714 03	
ETE .13235197 03	ETS .15412666 03	ETC .23280338 03			
BTQ -.22874827 06			BRQ .70505397 05	B .23936746 06	THA .16286951 03
					T VECTOR IN EARTH EQUATOR PLANE
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE					
X .22979118 06	Y .45471979 05	Z .30349612 05	DX .71222989 00	DY -.36536678 01	DZ .81561729-01
INC .17251061 03	LAN .91436507 02	APF .80324851 02	MX .19128822 00	MY -.8W128944 00	MZ .21405565-01
WX .13030142 00	WY .32615759-02	WZ -.99146490 00	PX .97284652 00	PY -.19251069 00	PZ .12648846 00
QX .19128823 00	QY .98128942 00	QZ .21905566-01	NX .49232219-02	NY .-23114559-01	RZ -.9972117 00
BX .97021651 00	BY .20554400 00	BZ .12818577 00	TX .-97891536 00	TY .-20426612 00	TZ .00000000 00
SXI .20420937 00	SYI .-97864240 00	SZI .-23612419-01	DAI .13530169 01	RAI .2W178655 03	
SXC .17833326 00	SYO .-98376287 00	SZO .-20194839-01	DAO .15171570 01	RAO .28027481 03	
ETE .15684929 03	ETS .17862398 03	ETC .25730070 03			
BTO -.23739161 06			BRG -.30692058 05	B .23936746 06	THA .18736683 03
					T VECTOR IN ORBIT PLANE OF TARGET
ALL VECTORS REFERENCED TO ORBIT PLANE OF TARGET					
X .22979118 06	Y .29207449 05	Z .46213904 05	DX .71222989 00	DY -.33713025 01	DZ .-14107658 01
INC .15475869 03	LAN .16222799 03	APF .15268954 03	MX .19128822 00	MY -.90545272 00	MZ .-37889858 00
WX .13030142 00	WY .-40603604 00	WZ -.90451190 00	PX .97284651 00	PY .-12365298 00	PZ .-19565170 00
QX .15128823 00	QY .-90545272 00	QZ .-37889858 00	NX .-82930786-01	NY .-36701005 00	RZ .-92651284 00
BX .97021651 00	BY .-13568382 00	BZ .-20067343 00	TX .-97540813 00	TY .-22404060 00	TZ .00000000 00
SXI .20420936 00	SYI .-90372816 00	SZI .-37626306 00	DAI .-22102400 02	RAI .-28273290 03	
SXC .-17833325 00	SYO .-90701712 00	SZO .-38146707 00	DAO .-22424586 02	RAO .-28112333 03	
ETE .-16199128 03	ETS .-18376597 03	ETC .-26244269 03			
BTT -.23368551 06			BRT .-51844599 05	B .23936746 06	THA .19250882 03
					T VECTOR IN TRUE TARGET EQU. PLANE
215522623366	213675042633	614630127306	602532206172	204542657366	200624303772
	21189443C86		17550409728		000000000000
220457633260	622662154C22	621420154524	602725735144	600471673266	575575031600
				235724514260	202747054442

EARTH
INITIAL

MARS
END

END TRAJECTORY (SPACE)

12524

A

D. Check case 4 is an Earth-Moon trajectory with a minimum print requested. The spacecraft injects near the Earth on August 6, 1963 and impacts the Moon after a 66.37-hour flight time.

JPL TECHNICAL MEMORANDUM NO. 33-198

START TRAJECTORY (SPACE) 12525 A

CASE 1												IBSYS-JPTRAJ-SPACE 022665	1	
EARTH-MCCN												CHECK 4		
DOUBLE PRECISION EPHEMERIS TAPE - EPHEMI														
GME .39860063 06	J .16234500-C2	H -.57499999-05	D .78749999-05	RE -.63781650 04	REM .63783112 04									
G .66709998-19	A .88781796 29	B .8880194 29	C .88836976 29	GME .41780741-02	AU .14959850 09									
GMM .49026293 04	GMS .13271411 12	GMV .32476627 06	GMA .42977367 05	GMC .37918700 08	GMJ .12670935 09									
EGM .39860320 06	MGM .49027779 04	JA .29200000-02	HA .00000000 00	DA .00000000 00	KA .34170000 04									
INJECTION CONDITIONS 195C.0 MOON 235631122755202732375600 J.D.= 2438248.21175586 AUG. 6,1963 17 04 55.707														
GEOCENTRIC X0-.61143780 04 Y0-.23438636 04 Z0-.54566108 03 DXO .35295397 01 DYO -.88027116 01 DZO-.54594941 01														
CARTESIAN TD .61495706 05 GHA .21074440 03 GHD .31381078 03 DATE CF RUN 022665A 12555 EARTH IS THE CENTRAL BODY FOR INTEGRATION COWELL EQUATIONS OF MOTION														
O DAYS 0 HRS. 0 MIN. C.000 SEC.	235631122755202732375600 J.D.= 2438248.21175586 AUG. 6,1963 17 04 55.707													
GEOCENTRIC												EQUATORIAL COORDINATES		
X -.61066757 04	Y -.23620256 04	Z -.55352189 03	DX .35627327 01	DY -.8/922516 01	DZ -.54547870 01									
R .65709252 04	DEC .49322111 01	RA .20114620 03	V .10943100 02	PTH .14810000 01	AZ .+1907157 03									
R .65709251 04	LAT .-49322111 01	LON .35040180 03	VE .-10531934 02	PTE .-16812886 01	AZE .+2116592 03									
XS -.10447122 09	YE .10094874 09	ZS .43774450 08	DXS -.21109202 02	DYS -.16390376 02	DZS -.81139758 01									
XM .32552845 06	YM .-16238938 06	ZM -.94397182 05	DXM .48530280 00	DYM .-87985646 00	DZM .+30302424 00									
XT .32552845 06	YT .-16238938 06	ZT -.94397182 05	DXT .48530280 00	DYT .-87985646 00	DZT .+30302424 00									
RS .15172701 09	VS .29350907 02	RM .37583228 06	VM .10497791 01	RT .-37953228 06	VT .+10497791 01									
GEO -.48469480 01	ALT .19287213 03	LOS .28523799 03	RAS .13598239 03	RAM .33348775 03	LOM .12274335 03									
DUT .35000000 02	DT .75000CG0 01	DR .30900503 00	SHA .-08075954 04	DES .+16768649 02	DEM .-14546660 02									
CCL .78939548 02	MCL .18709179 03	TCL .18709179 03												
GEOCENTRIC CONIC														
EPOCH OF PERICENTER PASSAGE 235631122745202756467720 J.D.= 2438248.21175838 AUG. 6,1963 17 04 21.364														
SMA .25371170 06	ECC .97412174 00	B .57344925 05	SLR .12961326 05	APU .50085777 06	RCA .65656162 04									
VH .14350904 00	C3 .-15710770 01	CI .71876622 00	TFP .34342662 02	TF .-95396840-02	PER .+21196803 05									
TA .32791989 01	MTA .18000000 03	EA .37554599 00	MA .-97211439-02	C3J .-19874077 01	TFI .00000000 00									
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE														
X -.61066757 04	Y -.23620256 04	Z -.55352189 03	DX .35627327 01	DY -.87922516 01	DZ -.54547870 01									
INC .30224249 02	LAN .12802531 02	APF .16635416 03	MX .35195159 00	MY .-79361762 00	MZ .-49628737 00									
XX .-11154605 00	WY .-49087135 00	XZ .-86406182 00	PX .-94705842 00	PY .-21348205 00	PZ .-55711692-01									
QX .29821519 00	QY .-81288625 00	QZ .-50029331 00	RX .52894519-01	RY .-1749182-01	RZ .-19444686 00									
BX .-29821519 00	BY .81288626 00	BZ .50029332 00	TX .-31396968 00	TY .94943301 00	TZ .00000000 00									
DAP .-31936974 01	RAP .19829862 03													
BTC .+49626634 05	BRC .-28733908 05	B .57344925 05	THA .32992908 03	T VECTOR IN EARTH EQUATOR PLANE										
BTO .+56783067 05	BRO .-80009986 04	B .57343986 05	THA .35197955 03	T VECTOR IN ORBIT PLANE OF TARGET										

CASE 1												IBSYS-JPTRAJ-SPACE 022665	2	
EARTH-MCCN												CHECK 4		
HELIOCENTRIC												EQUATORIAL COORDINATES		
X .10446511 09	Y .-10095110 09	Z .-43775003 08	UX .24671935 02	DY .99171242 01	DZ .26591888 01									
R .15172454 02	LAT .-16761949 02	LUN .31598005 03	V .26723117 02	PIH .2102723 02	AZ .76838918 02									
XE .-10447122 09	YE .-10094874 09	ZE .-43774450 08	DXE .21109202 02	DYE .-18709376 02	DZ .-81139758 01									
XT .-10479674 09	YT .-10111112 09	ZT .-43868867 08	DXT .21594505 02	DYT .-19589232 02	DZT .+84179001 01									
LTE .-16768644 02	LOE .31598239 03	LTT .-16764987 02	LOT .31602545 03	KST .-15208646 09	VST .30346692 02									
EPS .-11211055 03	ESP .98911702-02	SEP .67887145 02	EPM .50291134 02	EMP .-70756544 00	MEP .+12493820 03									
MPS .-16224044 03	MSP .144234658-01	SMP .17715845 02	SEM .16300448 03	EMS .16954125 02	ESM .+40178123-01									
RPM .-37999634 06	SPN .-36028888 02	SIP .-16197841 03	CPI .96371983 02	SIN .96109912 02										
GCE .-28106045 03	GCT .-28815224 03	SIP .-16197841 03	CPI .96371983 02	SIN .96109912 02										
REP .-65709252 04	VEP .10943100 02	CPE .84659921 02	CPS .77642693 02											
Z DAYS 10 HRS. 26 MIN. 41.238 SEC.														
CHANGE OF PHASE OCCURS AT THIS POINT												MOON IS THE CENTRAL BODY FOR INTEGRATION COWELL EQUATIONS OF MOTION		
2 DAYS 10 HRS. 26 MIN. 41.238 SEC.												235631271546202170747003 J.D.= 2438250.64695538 AUG. 9,1963 03 31 36.945		
GEOCENTRIC												EQUATORIAL COORDINATES		
X .+33731393 06	Y .+62030704 05	Z .-75559509 04	DX .+83209578 00	DY .+28275366 00	DZ .+66862292-01									
INC .34305333 06	DEC .-12620247 01	RA .+10420049 02	V .+88136461 00	PTH .79945668 02	AZ .+56020465 02									
XS .-10882419 09	YE .-96928550 08	ZS .-42031089 00	VE .+24897457 02	PTE .-19975127 01	AZE .+27019802 03									
XM .-36799422 06	YM .-38832118 05	ZM .-18535277 05	DXS .-20263164 02	DYS .-19499615 02	DZS .-84560510 01									
XT .-36799422 06	YT .-38832118 05	ZT .-18535277 05	DXT .-19790682-01	DYT .-97846287 00	DZT .-39709176 00									
RS .+15167229 09	RT .-29365551 02	RT .-37050132 00	VM .+10604878 01	RT .-37050132 06	VT .+10604878 01									
GEO .-12706722 01	ALT .-33667513 06	LOS .-12849266 03	RAS .13830891 03	RAM .60237696 01	LOM .+35620731 03									
DUT .35000000 02	DT .-12000000 03	DR .-86782920 00	SHA .27545618 06	DES .+16088259 02	DEM .-28675644 01									
CCL .25589520 03	MCL .95146813 01	TCL .95146813 01												
GEOCENTRIC CONIC														
EPOCH OF PERICENTER PASSAGE 235631126074202141547003 J.D.= 2438248.28649031 AUG. 6,1963 18 52 32.763														
SMA .25765422 06	ECC .98634146 00	B .+42439092 05	SLR .69902918 04	APU .51178926 06	RCA .35191793 04									
VH .10313960 00	C3 .-15470370 01	CI .52785743 05	TFP .20394418 06	TF .-17936268 01	PER .+21692795 05									
TA .17330892 03	MTA .+18000000 03	EA .10963569 03	MA .+56408823 02	C3J .-20625021 01	TFI .+58444788 02									
ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE														
INC .34000198 02	LAN .12291775 02	APF .18443371 03	MX .-13787149 00	MY .-81778764 00	MZ .+55876084 00									
XS .+11904706 00	WY .-54637588 00	WZ .-82903562 00	PX .-96050819 00	PY .-27487318 00	PZ .+43229019-01									
QX .+25149897 00	QY .-79114921 00	QZ .-55752134 00	RX .+41560678-01	KY .+11893616-01	RZ .-99906518 00									
BX .-25149912 00	BY .79114966 00	BZ .-55752166 00	TX .-27513038 00	TY .+96140692 00	TZ .+00000000 00									
DAP .+24776118 01	RAP .+19596978 03													
BTC .+35216459 05	BRQ .-23682852 05	B .+42439092 05	THA .32607941 03	T VECTOR IN EARTH EQUATOR PLANE										

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1
EARTH-MOON

I8SYS-JPTRAJ-SPACE 022665
CHECK 4

3

HELIOCENTRIC

X -10916161 09	Y -.96866519 08	Z -.42038645 08	DX -.21095260 02	DY .19782349 02	DZ .85229133 01
R .15187702 09	LAT -.16068951 02	LN -.31841518 03	V .30149497 02	PTH .35350583 00	AZ -.72784577 02
XE -.10882430 09	YE -.96889718 08	ZE -.42031089 08	DXE .20263164 02	DYE .20499615 02	DZ .84560510 01
XT -.10919230 09	YT -.96889718 08	ZT -.42049624 08	DXT .20165373 02	DYT .20478078 02	DZT .84831429 01
LTE -.16088259 02	LOE .31830891 03	LTT -.16068927 02	LOT .31841635 03	KST .15191690 09	VST .30072780 02
EPS -.53309242 02	ESP .10397499 00	SEP .-12658684 03	EPM .13094631 03	EMP .44376237 02	MEP .46774429 01
MPS .17568140 03	MSP .27453512-18	SMP .43174719 01	SEM .L3126360 03	EMS .48631357 02	ESM .10514460 00
RPN .39999998 05	SPN .52243946 02				
GCE .10410479 03	GCT .29361948 03	SIP .-17319097 03	CPT .10027956 03	SIN .97789149 02	
REP .34305333 06	VEP .88136461 00	CPE .93813447 02	CPS .77962564 02		

SELENCENTRIC

X -.30680285 05	Y .23198585 05	Z .10979326 05	DX .92988647 00	DY -.69570921 00	DZ -.33022947 00
R .39999998 05	DEC .15931216 02	RA .L4290562 03	V .12073739 01	PTH .89713153 02	AZ .2h162655 03
XE .39999992 05	LAT .19721915 C1	LN .31342552 03	VP .12126119 01	PTP .84664762 02	AZP .26953635 03
LTS .60826765 09	LNS .30930468 03	LTE .64762768 01	LNE .35771092 03		
ALT .38261908 05	SHM .-30113121 04	ALP .16060174 02	DR .-12073587 01	DP .86493654-05	ASD .24904141 01
HGE .30669076 03	SVL .71320920 00	HNG .-17574058 03	SIA .12845590 03		

SELENCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE					
SMA -.40430050 04	ECC .10014713 01	B .235631307501202703147003 J.D.= 2438250.97712412 AUG. 9,1963 11 27 03.525			
VH .-11011903 01	C3 .12126201 01	SLR .11905468 02	APD .00000000 00	KCA .59843483 01	
TA .-17659408 03	MTA .17689390 03	TFP .-28526580 05	TF .66368837 02	LTF .66367338 02	
ZAE .13592348 03	ZAP .17586363 01	EA .-17634126 03	MA .-44517467 03	C3J .-20625021 01	
		ZAC .10020075 03	DEF .17378765 03	TFI .58444788 02	
				IR .41322112 04	GP .13820341 01

X -.30680285 05	Y .23198585 05	Z .10979326 05	ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE		
INC .16032753 03	LAN .19605032 03	APF .23137774 03	DX .92988647 00	DY .-69570921 00	DZ -.33022947 00
WX -.92875261-01	WY .32282394 00	WZ .-94163243 00	MX .63472325 00	MY .74773151 00	MZ .-19374390 00
QX .-58803500 00	QY .-78086688 00	QZ .-20970842 00	PX .80336104 00	PY .-53451784 00	PZ .-26248813 00
BX .-63085453 00	BY .75093929 00	BZ .-19522484 00	TX .-59887180 00	RY .16377081 00	RZ .-96188179 00
SXI .77031814 00	SYI .-57604388 00	SZI .-27346556 00	DAI .-15870591 02	RAI .33231085 03	
SXO .-83404353 00	SYO .49142129 00	SZD .-25073945 00	DAO .14521272 02	RAD .14949326 03	
ETE .-19264150 03	ETS .31222783 C1	ETC .29697975 03			

BTQ .-21477422 03	BRQ .-44517253 02	B .21933935 03	THA .-19171014 03	T VECTOR IN EARTH EQUATOR PLANE	
BTO .-21915344 03	BRD .90286635 01	B .21933934 03	THA .-17764086 03	T VECTOR IN ORBIT PLANE OF TARGET	

X .34622885 05	Y .19983999 05	Z .13765779 04	ALL VECTORS REFERENCED TO TRUE TARGET EQU. PLANE		
INC .17160407 03	LAN .19652166 03	APF .34298031 03	DX .-10420426 01	DY .-60835827 00	DZ .-42408749-01
WX .-41584554-01	WY .14019235 00	WZ .-98928273 00	MX .49907036 00	MY .-83486646 00	MZ .-14212226 00
QX .-54959927 00	QY .-62368209 00	QZ .-13982727 00	PX .-83402799 00	PY .-54949129 00	PZ .-42794802-01
BX .-50357630 00	BY .-85221194 00	BZ .-14193568 00	RX .30357878-01	RY .-17332008-01	RZ .-9938177 00
SXI .-86294973 03	SYI .-50465617 00	SZI .-35157484-01	DAI .-20147871 01	RAI .21029000 03	
SXO .-80340555 00	SYO .-59330378 00	SZD .-50306485-01	DAO .-28835658 01	RAO .36445351 02	

EPE .17276643 03	ETS .34324716 03	ETC .27710467 03			
STT .-21711745 03	BRT .31151555 02	B .21934085 03	THA .-17183504 03	T VECTOR IN TRUE TARGET EQU. PLANE	

2 DAYS 18 HRS. 14 MIN. 47.467 SEC. 2356313075023202620217354 I.D.= 2438250.97202747 AUG. 9,1963 11 19 43.174

GEOCENTRIC

X .36277700 06	Y .67175656 05	Z .-68605143 04	DX .18221274 01	DY .-55879889 00	DZ -.31984808 00
R .36900784 06	DEC .-10652918 01	RA .10490673 02	V .19325390 01	PTH .61328497 02	AZ .25187967 03
R .36900783 06	LAT .-10652918 01	LN .-24332788 03	VE .-27838229 02	PTE .34919521 01	AZE .26940535 03
XS .-1093180 09	YS .96379418 08	ZS .-41792963 08	DXS .-20147588 02	DTS .-19603023 02	DZS .-85007954 01
WT .-35410008 06	YM .-66155687 C5	ZM .-73387963 04	DTS .-17937539 00	DYT .-96620799 00	DZT .-39978709 00
XT .-36410058 06	YT .-66195687 C5	ZT .-73387963 04	DXT .-17937539 00	DYT .-96620799 00	DZT .-39978709 00
RS .-15166479 09	VS .-23667794 02	RM .-30313666 06	VM .-18569258 01	RT .-3013466 06	VT .-10609256 01
GED .-10725498 01	ALT .36262964 06	LOS .-11455612 02	RAS .-13861840 03	KAM .-10298081 02	LCM .-24313529 03
DUT .-35000000 02	DT .-30000000 02	DR .-16958061 01	SHA .-29561149 06	DES .-15995472 02	DEM .-11360978 01
CCL .-25604184 03	MCL .-11460550 02	TCL .-11460550 02			

HELIOCENTRIC

X .-10975458 09	Y .-96312243 08	Z .-41799823 08	DX .-21969716 02	DY .-19044224 02	DZ .-81809473 01
R .-15188595 09	LAT .-15974251 02	LDN .-31873226 03	V .-30230953 02	PTH .-29378274 01	AZ .-72734647 02
XE .-1093180 09	YE .-96379418 08	ZE .-41792963 08	DXE .-2047588 02	DYE .-19603023 02	DZ .-85007954 01
XT .-10975590 09	YT .-96313243 08	ZT .-40800302 08	DXT .-19662123 02	DYT .-20569231 02	DZT .-89005825 01
LTE .-15995472 02	LOE .-31861840 03	LTT .-15974251 02	LOT .-31873226 03	KST .-15188768 09	VST .-30017381 02
EPS .-53123580 02	ESP .-27453512-18	SEP .-12676490 03	EPM .-13031147 03	EMP .-49483367 02	MEP .-20522700 00
MPS .-17649157 03	MSP .-27453512-18	SMP .-35083872 01	SEM .-12697004 03	EMS .-52918404 02	MES .-11146784 00
GCE .-17380899 04	GCT .-29545637 05	SIP .-86491559 02	CPT .-10046924 03	SIN .-10469241 02	
REP .-36900784 06	VEP .-19325390 01	CPE .-93699617 02	LPS .-76005014 02		

SELENCENTRIC

X -.13235805 04	Y .-10199894 04	Z .-47828197 03	DX .-20015028 01	DY .-15250069 01	DZ -.71963517 00
R .-17380899 04	DEC .-15972547 02	RA .-14238165 03	V .-26171614 01	PTH .-89698277 02	AZ .-27232310 03
R .-17380898 04	LAT .-18427696 01	LN .-30865614 03	VP .-26171886 01	PTP .-89600169 02	AZP .-25699724 03
LTS .-68990118 00	LNS .-30533973 03	LTE .-66009133 01	LNE .-35806582 03		
ALT .-45776367-04	SHA .-10636180 03	ALP .-17841799 02	DR .-26171252 01	DP .-45415473-03	ASD .-90000000 02
HGE .-30687642 03	SVL .-69668185 00	HNG .-1765135 03	SIA .-40311468 02		

SELENCENTRIC CONIC

EPOCH OF PERICENTER PASSAGE					
SMA -.40580137 04	ECC .10000144 01	B .-21782637 02	SLR .-11697804 00	APD .-00000000 00	RCA .58488602-01
VH .-10991520 01	C3 .-12081352 01	C1 .-23947860 02	TFP .-45969361 03	TF .-66374210 02	LTF .-66374195 02
TA .-17926753 03	MTA .-17969241 03	EA .-51297603 02	MA .-71304369 01	C3J .-20830222 01	TFI .-66246518 02
ZAE .-13093467 03	ZAP .-17606693 03	ZAC .-10029423 03	DEF .-17938447 03	IR .-41385194 04	GP .-13916920 01

JPL TECHNICAL MEMORANDUM NO. 33-198

CASE 1
EARTH-MOON

IHSYS-JPTRAJ-SPACE 022665

5

CHECK 4

ALL VECTORS REFERENCED TO EARTH EQUATOR PLANE											
X -.13235805 04	Y .10199694 04	Z .47828197 03	DX .20015028 01	DY -.15250069 01	DZ -.11963517 00						
INC .16384507 03	LAN .22399531 03	APF .26120797 03	MX .61867379 00	MY .78456081 00	MZ .3965625-01						
WX -.19302659 00	WY .19991755 00	WZ -.96051286 00	PX .76936109 00	PY .57675598 00	PZ -.27465616 00						
CX -.60886781 00	QY .79199797 00	QZ -.42479812-01	RX .-21901752 00	RY .16610380 00	RZ -.96147844 00						
BX .61306750 00	BY .78896549 00	BZ .41008683-01	TX .-60427698 00	TY .-79677433 00	TZ .00000000 00						
SXI .76608134 00	SYI -.58099930 00	SZI .-27488024 00	DAI .-15954877 02	KAI .32282316 03							
SXC -.77261865 00	SYC .572496C3 00	SZD .27442416 00	DAO .-15927699 02	RAU .14346224 03							
EYE .19274747 03	ETS .84490592 00	ETC .29680645 03									
BTQ .-21762816 02 BRC .-92909826 00 B .21782637 02 THA .1H244448 03 T VECTOR IN EARTH EQUATOR PLANE											
BTC .-21339909 02 BRC .-43456509 01 B .21777888 02 THA .16848969 03 T VECTOR IN ORBIT PLANE OF TARGET											
ALL VECTORS REFERENCED TO TRUE TARGET EQU. PLANE											
X .15113746 04	Y .85649227 03	Z .55891532 02	DX .-22691506 01	DY -.13010370 01	DZ -.8126551-01						
INC .16257850 03	LAN .20366310 03	APF .35311024 03	MX .-47900336 00	MY .-82580294 00	MZ .-24807107 00						
WX -.12032760 00	WY .27459414 00	WZ .-95412808 00	PX .-86336763 00	PY .-50329218 00	PZ .-35763861-01						
CX -.49007664 00	QY .81943721 00	QZ .29763575 00	RX .29778356-01	RY .17155122-01	RZ .-99940932 00						
BX .48537910 00	BY .-82202718 00	BZ .-2778877 00	TX .-49918313 00	TY .-86649651 00	TZ .00000000 00						
SXI .-86598469 00	SYI .-49888828 00	SZI .-343663R9-01	DAI .-19694361 01	KAI .20994596 03							
SXC .-86072571 00	SYC .-50768159 00	SZD .-37560297-01	DAO .-21525520 01	RAU .30533364 02							
EYE .-17296761 03	ETS .-3410656 03	ETC .-277C2658 03									
BTT .-20786950 02 BRT .-64885049 01 B .21776088 02 THA .-16266660 03 T VECTOR IN TRUE TARGET EQU. PLANE											
615576114061	614444767212	612420651171	202703617723	604431537501	603535320551	EARTH INITIAL					
		63080C617	455707		000000000000						
613511766202	212777744203	21174002016	201776767451	601607727077	600561622465	MOON END					

END TRAJECTORY (SPACE) 12562 A

5 LINES, 0 CARDS OUTPUT THIS JCB. 125621

FORTRAN MONITOR RETURNING TO IHSYS
\$STOP

PERIPHERAL UNIT POSITIONS AT END OF JOBS

SYSPP1 IS A2 REC. C0002, FILE 00003
SYSOU1 IS A3 REC. C0002, FILE 00003
SYSIN1 IS A2 REC. C0001, FILE 00003

END OF JOBS

REFERENCES

1. Holdridge, D. B., Space Trajectories Program for the IBM 7090 Computer, Technical Report No. 32-223, Revision No. 1, Jet Propulsion Laboratory, Pasadena, California, September 1, 1962.
2. Peabody, P. R., Scott, J. F., and Orozco, E. G., Users' Description of JPL Ephemeris Tapes, Technical Report No. 32-580, Jet Propulsion Laboratory, Pasadena, California, March 2, 1964.
3. Peabody, P. R., Scott, J. F., and Orozco, E. G., JPL Ephemeris Tapes E9510, E9511, and E9512, Technical Memorandum No. 33-167, Jet Propulsion Laboratory, Pasadena, California, March 2, 1964.
4. Newhall, N. S., Users' Guide for JPTRAJ, Engineering Document 199, Jet Propulsion Laboratory, Pasadena, California, January 4, 1964.
5. Clarke, Victor C., Jr., Constants and Related Data for Use in Trajectory Calculations as Adopted by the Ad Hoc NASA Standard Constants Committee, Technical Report No. 32-604, Jet Propulsion Laboratory, Pasadena, California, March 6, 1964.
6. Cary, C., Physical Constants and Other Parameter to be Used in MA-C Computation--Updated Version, Interoffice Memorandum 312.3-176, Jet Propulsion Laboratory, Pasadena, California, October 30, 1964.
7. Hansen, R. R., Programming Standards for SFOF User Programs, Engineering Planning Document No. 125, Revision No. 1, Jet Propulsion Laboratory, Pasadena, California, April 1, 1964.
8. Scott, J. F., et. al., User Guide for the JPL Trajectory Monitor System Under the IBM Fortran II, Version 2 Monitor, Section Report No. 372-11, Jet Propulsion Laboratory, Pasadena, California, August 9, 1963.
9. Explanatory Supplement to the Astronomical Ephemeris and the American Ephemeris and Nautical Almanac, London, Her Majesty's Stationery Office, 1961.
10. Rosenberg, A. D., et. al., SFPROM-Single Precision Cowell Trajectory Processor, Technical Memorandum No. 33-199, Jet Propulsion Laboratory, Pasadena, California, January 15, 1965.
11. Roek, D. J., Rosenberg, A. D., TRIO-Trajectory Input-Output Program, Section Report No. 317-101, Jet Propulsion Laboratory, Pasadena, California, February 15, 1965.